MAGNETOPLASMADYNAMIC ARCJET THRUSTOR Semi-Annual Report 2 May 1966 through 31 October 1966 AVSSD-0161-67 Prepared by Avco Corporation Space Systems Division Research and Technology Laboratories Wilmington, Massachusetts | GPO PRICE \$ | 21 Warrah 1067 | |--------------------|---------------------| | CFSTI PRICE(S) \$ | 31 March 1967 | | Hard copy (HC) | | | Microfiche (MF) 65 | | | # QE2 1.1 0F | Contract NAS 3-8907 | Prepared for National Aeronautics and Space Administration Lewis Research Center Cleveland, Ohio N 67 = 31408 (ACCESSION NUMBER) (PAGES) (NASA GR OR TMX OR AD NUMBER) (CODE) (CATEGORY) ## MAGNETOPLASMADYNAMIC ARCJET THRUSTOR Semi-Annual Report 2 May 1966 through 31 October 1966 AVSSD-0161-67 Prepared by Avco Corporation Space Systems Division Research and Technology Laboratories Wilmington, Massachusetts 31 March 1967 Contract NAS 3-8907 Prepared for National Aeronautics and Space Administration Lewis Research Center Cleveland, Ohio ## TABLE OF CONTENTS | I. | INTROI | OUCTION 1 | |------|----------------------------|--| | | A. Pr
B. Pr
C. Pr | rogram Objectives | | II. | EXPERI | MENTAL RESULTS 5 | | | A. Ba | ckground5 | | | 1.
2.
3.
4.
5. | MPD Thrustor Performance | | | B. Ex | perimental Variation of Operating Parameters, ter-Cooled | | | 1.
2.
3. | Introduction | | | C. Eng | gine Performance as a Function of | | | D. Per | opellant Flow Rate | | | 1.
2. | Comparison of Radiation and Water- Cooled Engines43 Effect of Scale-Down45 | | | E. Eng | rine Life Demonstration | | III. | | JET ANALYSIS52 | | IV. | | DESIGN CONSIDERATIONS55 | | | A. Cur | rent Status55 iation-Cooled Magnets57 | | | 1.
2.
3. | Solenoidal Electromagnets | | v. | PROGRAM | DIRECTION67 | | VI. | | CES68 | ## LIST OF ILLUSTRATIONS | Figure | 1: | Sketch of Generalized MPD Thrustor Configuration | 70 | |--------|------------|---|----| | Figure | 2: | Overall Efficiency versus Specific Impulse | 71 | | Figure | 3: | Schematic Drawing of the MPD Configuration X-7C Used for Tests of Sensitivity of Performance to Configuration | 72 | | Figure | 4: | Photograph of X-7C MPD Thrustor | 73 | | Figure | 5: | Schematic Drawing of the X-2C MPD Thrustor | 74 | | Figure | 6 : | Anode Voltage versus Arc Current for X-7C-4 Engine | 75 | | Figure | 7: | Arc Voltage versus Arc Current for X-7C-4 Engine | 76 | | Figure | 8: | Thermal Efficiency versus Arc Current for X-7C-4 Engine | 77 | | Figure | 9: | Thrust Efficiency versus Specific Impulse for X-7C Engines | 78 | | Figure | 10: | Thrust Efficiency versus Specific Impulse for X-2C Engine B = 2.50 kgauss | 79 | | Figure | 11: | Thrust Efficiency versus Specific Impulse for X-2C Engine B = 0.83 kgauss | 80 | | Figure | 12: | Schematic Drawing of X-7CR MPD Radiation Cooled Thrustor | 81 | | Figure | 13: | Photograph of X-7CR MPD Thrustor Disassembled | 82 | | Figure | 14: | X-7CR MPD Thrustor Assembled | 83 | | Figure | 15: | Comparison of Measured Efficiency of 4-inch Diameter Water-Cooled and Radiation-Cooled MPD Thrustor | 84 | | Figure | 16: | Comparison of Measured Efficiency of 3-inch Diameter Water-Cooled and Radiation-Cooled MPD Thrustor | 85 | | Figure | 17: | Arc Voltage versus Current for the 3-inch Diameter Water-Cooled and Radiation Cooled Thrustor | 86 | # LIST OF ILLUSTRATIONS (Continued) | Figure 18 | : Measured Surface Temperature versus Power for Radiation Cooled Thrustors8 | |---------------------|---| | Figure 19 | : Photograph of Radiation Cooled Alkali Metal MPD Arcjet Model L-2 88 | | Figure 20 | : Schematic of Radiation Cooled Alkali Metal MPD Arcjet Model L-2 89 | | Figure 21 | : Thrust Efficiency versus Specific Impulse for the Model L-2 Thrustor 90 | | Figure 22 | : Anode Diameter versus Maximum Power for Radiation Cooled MPD Thrustors 91 | | Figure 23 | Photograph of X-7CR MPD Thrustor During 75-Hour Life Test 92 | | Figure 24 | Calculated Current Density and Velocity Distribution for the MPD Arc Discharge 93 | | Figu re 2 5: | Calculated Current Density Distribution for High-Current Discharge 94 | | Figu re 26 : | Resistivity versus Temperature for Copper and Aluminum 95 | | Figure 27: | Normalized Magnet Power versus Temperature 96 | | Figure 28: | Total Magnet System Weight versus Solenoid Temperature 97 | | Figure 29: | Magnet Power versus Temperature 98 | | Figure 30: | Magnet System weight versus Magnetic Field Strength 99 | | Figure 31: | Fabrication of Bitter Solenoid100 | #### I. INTRODUCTION #### A. PROGRAM OBJECTIVES The general objectives of Research and Development of a Magnetoplasmadynamic Arc Thrustor, conducted under Contract NAS3-8907 with the NASA/Lewis Research Center, are to conduct experimental and analytical investigations of the Magnetoplasmadynamic (MPD) Arcjet Thrustor. The scope of the program includes analysis and experimental evaluation of factors which establish the efficiency and reliability of the MPD arc thrustor. The work to be covered includes: (1) Parametric studies of the optimization of MPD thrustors, (2) analytical and experimental studies of the acceleration mechanism, (3) analysis of the cooling requirements, and (4) magnetic field coil design and cooling requirements. ## B. PROGRAM ORGANIZATION The program originates with the Spacecraft Technology Procurement Section of the NASA/Lewis Research Center. The NASA project manager is Mr. S. Domitz. The work on this contract is being performed by the Avco Research and Technology Laboratories in the Aero-Plasma Physics Directorate under Dr. R. R. John. Dr. S. Bennett is associate project manager. Other principal Avco/SSD participants are Dr. A. Tuchman, Dr. A. Malliaris, Mr. W. Powers, and Mr. G. Enos. The Avco-Everett Research Laboratory personnel who are directly assisting in the analytical effort on this program are Dr. R. Patrick, Dr. J. Workman, and Mr. A. Schneiderman. #### C. PROGRAM SCHEDULING This report summarizes the first 6-month technical performance on the MPD program for the period 2 May 1966 through 31 October 1966. Expenditures of man-hours and contract costs, as well as the participation of engineering and scientific personnel, have been accounted in the monthly progress reports for the 6-month period. #### D. TECHNICAL SUMMARY An extensive comparison of MPD arcjet performance for liquidcooled and radiation-cooled configurations has been made. were conducted with ammonia propellant of 2"-, 3"-, and 4"diameter radiation-cooled designs having tungsten anodes and cathodes. Comparative data were obtained with water-cooled engines of the same internal geometry. In addition, parametric variations in throat diameter, mass flow, magnetic field strength, and power level were carried out using water-cooled configurations to determine optimum performance conditions. A major conclusion derived from the experimental test program is that there is no significant difference in measured propulsion performance produced by the mode of engine cooling. The overall thrust efficiency in any case is poorer at very low mass flow rates resulting in high engine temperatures for the radiation The maximum power input which can be tolerated with the radiation-cooled version varies approximately as the arcjet linear dimension. It is also concluded, based on a series of tests with water-cooled configurations, that there is no strong dependence upon throat size or throat configuration, at least in the range of 0.5- to 0.85-inch throat diameter; outside of this range some flow instability develops at larger diameters and some lack of ability to handle the power develops at smaller diameters. A radiation-cooled MPD arcjet design of 4-inch diameter appears to closely meet the objectives of the present study. A 75-hour lifetime test was performed on such an engine at the 3600-second, 34-percent overall efficiency level under exhaust environment conditions which were not optimum. Results of all tests performed indicate that at equivalent back pressures (about 100 microns), the performance of either the radiation or water-cooled MPD thrustor is substantially identical to test results reported by the NASA-Lewis Laboratory on comparable designs. The improved performance noted on the NASA-Lewis tests at very low back pressures therefore suggests about a 45-percent corresponding overall efficiency for the above test. Analysis of the MPD arcjet discharge has been made using an analytical model of a j x B arc assuming one-dimensional, steady continuum fluid mechanics. The analysis considers the conservation relations for a three fluid gas (electrons, ions, and neutrals) with appropriate transfer terms in mass, momentum, and energy for the three species. An applied axial magnetic field and an induced azimuthal field is assumed. The voltage characteristic is an empirical input. Transport coefficients and reaction rates are deduced from experimentally determined cross sections. Solutions are obtained through a set of first-order ordinary differential equations which are solved on a high-speed digital computer. Results for hydrogen gas typify the physical processes occurring in the MPD arc showing a strong discharge centered about the throat region of the nozzle. A low-pressure limit exists for the establishment of a high-current discharge and the current carried is pressure dependent. A preliminary evaluation of a radiation-cooled magnetic field coil design and associated magnet subsystem was made to establish a technical approach to this requirement. Comparisons of the system weights for aluminum or copper magnets of 1-inch inner radius at 1 kilogauss shows a requirement of about 2 or 3 percent of the engine power-supply weight. Aluminum has a weight advantage at fields below 1 kilogauss
and copper fields above 1 kilogauss. The total magnet- and power-supply weight within the approximations of the study is less than 50 pounds, and the operating temperature is below 500°C. A Bitter type magnet design shows promise as an efficient and practical solution for a self-cooling design. ## II. EXPERIMENTAL RESULTS #### A. BACKGROUND ## 1. Power Range On the basis of best present estimates¹⁻⁴, it appears that the development of power supplied within the next 10 to 15 year period will most likely be in the 5 to 50 kilowatt range. This power range has thus been selected for primary attention in MPD thrustor development. ## 2. MPD Thrustor Performance A number of laboratories 6-14 have carried out MPD thrustor research. Although the devices differ in detail, the basic configuration is as indicated in figure 1. A summary performance curve 15 is given as figure 2. Apart from a continued interest in increasing the overall efficiency, the major problems now pertain to the development of a long-life radiation-cooled configuration and the determination of the effect of test environment on engine performance. ## Propellant Characteristics The most promising propellants presently under consideration for MPD thrustor operation are lithium and ammonia. The major advantage of lithium seems to reside in a smaller anode heating during operation; thus the thermal efficiency is higher, leading to possibly higher overall efficiencies, and the anode heat rejection problem is less severe. The major advantage of ammonia is the avoidance of high temperatures in the feed system, and the fact that space flight qualified ammonia feed systems have been developed. Major emphasis in this program has been upon ammonia. ### 4. Magnet Assembly In the power range 5-50 kilowatts MPD thrustors require external magnets. Although it is not definitively established, it appears that a solenoid of about 1 kilogauss axial field strength and inner radius of one or two inches is adequate. Development of a magnet configuration to provide this field at minimum weight and/or power is desired. #### 5. Conclusions The main objective of this program is thus development of a long-lived, radiation-cooled, ammonia-fuelled MPD thrustor with minimum magnetic field requirement, for the power range 5 to 50 kilowatts. #### B. EXPERIMENTAL VARIATION OF OPERATING PARAMETERS, WATER-COOLED ## 1. <u>Introduction</u> A series of experiments has been performed on a sequence of water-cooled MPD arcjets operated with ammonia as the propellant. During the course of these measurements the quantities B, magnetic field strength, I, arc current, m, metered ammonia mass flow, | | | | | | | _ |---------------------|--------|-------|---------|-------|-------|----------|-------|-------|--------|--------|-------|--------|----------|------------|----------|----------|----------|----------|----------|----------|-------|-------|----------|----------|-------|--------|-------|-------|------------|-------|-------|----------|----------|----------|--------------|---| | Efficiency | % | 0 | | 9 | ω, | 4 | | 'n | 0 | • | 7 | ω | 14. | 6 | m. | 0 | _; | 9 | <u>.</u> | * | m. | | m. | | 32.4 | m | 7 | | 53. | œ | | | | | 32.1 | : | | Specific
Impulse | Sec | 72 | 5480 | 45 | 72 | m | 0 | 7370 | 11100 | 2350 | 3140 | 3830 | 3040 | 4060 | 2090 | 2880 | 5040 | 7210 | 10200 | 8260 | 2100 | 3530 | 4710 | 0899 | 0019 | ത | S | ω | 10400 | S | 34 | 9 | 53 | 71 | 5700 | | | Anode
Power | Kw | 13.6 | | | 15.0 | | 25.4 | • | 23.4 | H. | 2 | 7 | • | 4 | • | . • | • | • | o. | 5 | • | • | 9 | 0 | 9 | ٠
ق | 4 | 9 | 2 | 6 | 6 | 5 | 9 | 6 | 22.8 | : | | Field
Strength | kg | | • | • | • | • | 2.7 | • | • | 6. | 6. | σ. | 6. | <u>ه</u> . | ٥. | ٥. | ٥. | ٥. | σ. | σ. | • | • | • | • | ٠ | • | • | • | • | • | • | • | • | • | 88 | • | | Mass Flow | gm/sec | .0088 | .0088 | .0088 | .0088 | 8900. | 8900. | 8900. | .0048 | 8800. | .0088 | .0088 | 8900. | 8900. | 8900. | .0048 | .0048 | .0048 | .0027 | .0027 | .0027 | .0088 | .0088 | .0088 | .0068 | 8900. | 8900. | .0048 | .0048 | .0048 | .0027 | .0027 | ∞ | ∞ | .0088 | ì | | Thrust | шб | 2 | å | ů. | ς. | <u>.</u> | 60.5 | 0 | ٠
٣ | 20.7 | 7 | <+ ⋅ | <u>.</u> | 7 | ₹. | m. | ┽. | ₹. | 7 . | <u>.</u> | m | i | : | m. | 41.5 | 'n | | m | · | ά. | | : | _: | ij | 50.2 | : | | Power | Kw | 30. | 40 | i | ä | | S. | ċ | œ | | ດ | ٠
س | .; | 'n | <u>.</u> | က် | | <u>.</u> | | · 0 | m. | _; | <u>.</u> | <u>.</u> | ٠. | ᠅. | ᅼ, | ~i | | | Ψ. | m. | ∴ | | 43.0
28.8 | : | | Voltage | volts | 100 | \circ | 0 | 0 | C | 0 | 0 | 96 | 73 | 73 | 72 | 72 | 0/ | 71 | 09 | 89 | 81 | 73 | 65 | 9 | 105 | 0 | 0 | 94 |) ע | 105 | 4 | თ (| 104 | 9 | / | 94 | 92 | | | | Current | sdwe | 300 | 400 | 200 | 300 | 300 | 200 | 400 | 200 | 300 | 400 | 500 | 300 | 400 | 500 | 300 | 400 | 200 | 200 | 400 | 300 | 300 | 400 | 500 | 004 | 000 | 300 | 300 | 500 | 400 | 300 | 400 | 350 | 400 | 300 | | | Test | | 1 | 7 | m · | 4 | S | 9 | 7 | ω (| ۍ
د | 01 | 1: | 77 | T . | 14
- | ۲;
۲: | 9 :
T | 7.7 | 87. | 16 | 070 | 21 | 22 | 23 | 4 7 | 0,7 | 9 1 | 17 | 28 | 29 | 200 | 3.1 | 32 | 33 | ա ա
4 Ն | | TABLE I Performance of X-7C-1 Engine | Efficiency | % | | 20.3 | 29.5 | 40.0 | 18.0 | 39.6 | 48.5 | |---------------------|--------|---|-------|-------|-------|-------|-------|-------| | Specific
Impulse | Sec | | 4570 | 5860 | 7610 | 4060 | 8300 | 10050 | | Anode
Power | Kw | | 17.6 | 20.2 | 26.1 | 15.6 | 23.1 | 29.3 | | Field
Strength | kg | | 1.8 | 1.8 | 1.8 | 1.8 | 1.8 | 1.8 | | Mass Flow | gm/sec | | 8900. | .0068 | .0068 | .0068 | .0048 | .0048 | | Thrust | шб | 1 | 31.1 | 39.8 | 51.8 | 27.6 | 39.8 | 48.4 | | Power | Kw | | 33.6 | 38.0 | 47.5 | 30.0 | 40.0 | 51.0 | | Voltage | volts | (| 96 | 95 | 95 | 100 | 100 | 102 | | Current | amps | (| 350 | 400 | 200 | 300 | 400 | 200 | | Test | | (| 36 | 37 | 38 | 39 | 40 | 41 | TABLE I | _ | | | |---------------------|--------|--------|-------|-------|-------|-------------------|-------|-------|-------|-------|-------|-------|-------|-------|-------|----------|------|------|------|------|-------|-------|-------| | Efficiency | % | 7. | 9.8 | • | 9 | | 21. | 4. | 25.5 | φ, | 6.7 | 15. | 20.7 | 6.6 | 13. | 21.7 | 14.9 | 11.7 | φ. | 23.8 | ک | 19.6 | 29.0 | | Specific
Impulse | sec | 1680 | | 4020 | 2180 | $\mathbf{\omega}$ | 2660 | 4920 | 7370 | 8640 | 1720 | 3080 | 3810 | 2280 | 3040 | 4660 | 3500 | 2360 | 3450 | 4360 | | 4320 | 5750 | | Anode
Power | Кw | 9 | Ä | 9 | 16.1 | • | • | | • | | • | | • | | • | 28.8 | • | | • | • | • | 29.2 | • | | Field
Strength | kg | 6 | 6. | 6. | ٥. | 6. | 6. | 6. | 6. | 6. | • | • | 1.8 | • | • | • | • | • | • | 2.7 | 2.7 | 2.7 | 2.7 | | Mass Flow | dm/sec | . 0088 | .0088 | .0088 | 8900. | 8900. | 8900. | .0048 | .0048 | .0048 | .0163 | .0163 | .0163 | .0163 | .0127 | \vdash | | 16 | 16 | 16 | .0127 | .0127 | .0127 | | Thrust | gm | 14.8 | 5 | 5. | 14.8 | φ. | φ. | ж | 5 | 1: | ω, | 0 | 5 | 7 | φ. | 59.3 | 4. | 38.5 | 9 | ij | 44.4 | 54.8 | 73.1 | | Power | Kw | 5 | 4. | 0 | 26.1 | 6 | 0 | 7 | 6 | 0 | 4. | 6 | 5. | ä | 33. | ŗ, | 0 | 7 | 0 | 7 | φ. | φ. | 0 | | Voltage | volts | 85 | 87 | 81 | 87 | 91 | 100 | 125 | 123 | 120 | 115 | 124 | 110 | 137 | 145 | 129 | 125 | 124 | 126 | 125 | 160 | 145 | 140 | | Current | amps | 300 | 400 | 200 | 300 | 400 | 200 | 300 | 400 | 200 | 300 | 400 | 200 | 300 | 300 | 475 | 400 | 300 | 400 | 200 | 300 | 400 | 200 | | Test | | τ | 7 | m | 4 | Ŋ | 9 | 7 | œ | σ | 10 | 11 | 12 | 13 | 14 | 15 | 16 | 17 | 18 | 19 | 20 | 21 | 22 | | Efficiency | % | 22.1 | 5.8 | 0 | 0.6 | 8.7 | 9.2 | | 29.8 | כ אר | 2.0 | . (| |----------------------------------|--------|--------|------|-------------------|--------|---------------|------|-------|----------|------|---------|-----| | | |
., | | _ | _ | - | | | | | | | | Specific | sec | 5300 | 5430 | 0000 | 3880 | 1990 | 2340 | 7 | 6570 | 2720 | 2/20 | | | Anode
Power | Κw | 12.0 | 23.8 |) (
) (
) 1 | 18.9 | 11.7 | 7 11 | · | 22.8 | L | Q.CT | _ | | Field
Strength | kg | 1.8 | 6 | | •
J | ٥. | . 0 | ٠. | <u>ه</u> | | ٠.
س | | | Mass Flow | om/sec | .0088 | 0088 |) (| 8800. | 0088 | 0900 | 0000. | 8900. | | 8900. | | | Thrust | щб | 46.7 | 47 B | | 35.I | 17.5 |) (| TO: 2 | 44.7 | . ' | 25.4 | | | Power | Kw | 54.0 | 46.5 | | 34.0 | 19.2 | | 13.0 | 47,5 |) | 28.0 | | | Test Current Voltage Power | volts | 135 | 50 | 7 | 85 | 64 | † L | 60 | 95 |) | 70 | | | Current | amps | 400 | 00 | | 400 | 300 | | 300 | 200 | 000 | 400 | | | Test | | - | 1 0 | 7 | ~ |) < | ታ ፡ | _ | v | > | 7 | | -10- | Efficiency | % | | ٠ | • | • | 7.4 | 8.6 | • | • | • | • | • | • | • | • | • | 0 | • | 3.3 | • | • | • | • | • | ij | • | 4. | • | • | • | 9.9 | 7.6 | ä | • | 9 | | |---------------------|--------|------|----------|--------------|------|--------|------|--------|------|--------------|-----|-----|-----|-----|-----|------|------|------|------|--------|--------|----------|--------|------------|--------|--------|------|------|------|-----|-----|-----|-----|------|------|----------| | Specific
Impulse | sec | 510 | 260 | 635 | 710 | 865 | 0 | 1220 | ന | 510 | 490 | 520 | 655 | 720 | 945 | 0 | 1430 | Φ | 490 | 530 | 620 | 765 | 865 | $^{\circ}$ | 1540 | ~ | 0 | 530 | 160 | 0 | _ | 4 | σ | 2380 | σ | | | Anode
Power | Kw | 10.4 | <u>.</u> | 5. | 7. | ۲, | 9 | 0 | ? | 0 | 0 | 2 | 4. | 9 | ä | 5. | 8 | 0 | 0 | 0 | 5 | 4. | 9 | 0 | ж
Э | υ. | 7. | 0 | • | 0 | 2 | 4. | 7. | 20.8 | 4. | | | Field
Strength | kg | .83 | .83 | .83 | .83 | .83 | .83 | .83 | .83 | .83 | .83 | .83 | .83 | .83 | .83 | .83 | ω | .83 | .83 | .83 | .83 | .83 | .83 | .83 | .83 | .83 | .83 | .83 | .83 | .83 | .83 | .83 | .83 | .83 | | | | Thrust | щб | 34.6 | œ | . | φ. | œ | | ж
• | 1: | 4. | د | 7 | 4. | œ. | 0 | 5 | 6. | 9 | | 6 | 2 | 7.
 ij | 5. | 5. | 4. | | 6 | | 7 | 6 | | | | | TABLE IV | | Mass Flow | gm/sec | 890* | 890. | 890. | 890. | 890. | 890. | 890. | 890. | 890. | S | S | S | S | S | S | 2 | S | .053 | \sim | \sim | ω | \sim | ω | 3 | \sim | 3 | .036 | .016 | Н | | Н | - | .016 | | AT. | | Power | Kw | 13.8 | œ | ij | 5 | ж
• | ä | 6 | æ | . | ش | 7. | 0 | 4. | 7 | 0 | œ | ω, | ω, | 3, | 9 | 0 | ж
• | 6 | ė. | 5 | 7 | ش | 5 | 4. | 9 | 6 | 5. | 5 | 6 | | | Voltage | volts | 46 | | | 7 | ij | 41.5 | ij | ä | 9 | Current | amps | 300 | 400 | 200 | 009 | 800 | 1000 | 1200 | 1400 | 300 | 300 | 400 | 200 | 009 | 800 | 1000 | 1200 | 1400 | 300 | 300 | 400 | 200 | 009 | 800 | 1000 | 1200 | 1400 | 300 | 300 | 400 | 200 | 009 | 800 | 1000 | 1200 | | | Test | | н (| ~ | ന | 4 | Ŋ | 9 | 7 | ω | 33 | | | | H | | |-----|--| | 日日 | | | TAB | | | H | | | Efficiency | % | 16.8 | • | | • | • | H | 4 | • | 5 | • | • | • | • | ij | | 4. | 4. | • | ä | • | • | m | 4. | 5. | 7. | 0 | ä | 2 | 2 | ش | i, | | 29.4 | |---------------------|--------|----------|------|-----|-----|--------|-----|--------|-------|--------|--------|----------|----------|-----|----------|--------------|-------------------|--------------|--------------|--------------|--------|-----|--------|--------|--------|----------|--------|--------|--------------|--------|-----|-----|------|----------| | Specific
Impulse | ജലവ | 3240 | 950 | , O | (C) | 9 | · | 7 | 3270 | 9 | σ | щ | 2 | ω | 2 | 9 | \vdash | 7 | \sim | 1880 | \sim | 7 | 3 | σ | 7 | 7 | ~ | ω | σ | 2 | ~ | ω | 3 | \vdash | | Anode
Power | Κw | 30.2 | • | . 0 | 2 | 4. | 9 | 0 | • | 5 | ق | • | 0 | 2 | • | 7. | 7 | ω, | 5 | • | • | 0 | 2 | 5. | 5 | • | 6 | ж
Э | • | • | 0 | ش | • | 2 | | Field
Strength | kg | . 83 | Thrust | шб | 51.9 | | | , | 0 | . / | 4. | 1. | 9 | 2 | 0 | 3. | 7 | 0 | 4. | 6 | 4. | ٠
و | 7 | 2 | ď. | 0 | 4. | - | 0 | ä | 0 | 7 | 5 | œ | ъ. | 6 | ; | | Mass Flow | gm/sec | .016 | | 10 | N | \sim | N | \sim | .0127 | \sim | \sim | ത | ω | ത | ω | \mathbf{a} | $\mathbf{\omega}$ | \mathbf{O} | \mathbf{a} | \mathbf{a} | m | m | \sim | \sim | \sim | \sim | \sim | \sim | \mathbf{m} | 10 | 10 | SO. | iÒ | in | | Power | Kw | 48.3 | 2 | 14 | 7 | 6 | 4 | 32.0 | σ | 51.8 | N | \vdash | 4 | ø | 6 | 4. | \sim | 2 | 0 | 13.5 | ۲. | 4 | / | 26.4 | 7 | \vdash | 9 | 'n | 2 | \sim | œ | 2 | 27.0 | 1. | | Voltage | volts | 34.5 | 40.5 | 9 | 34 | 32 | 31 | 32 | 33 | 37 | 40 | 39 | 35 | 33 | 32 | 31 | 32 | 35 | 36 | 45 | 38 | 36 | 35 | 44 | 47 | 51 | 39 | 45 | 43 | 45 | 45 | 45 | 45 | 52 | | Current | sďwe | 1400 | 300 | 400 | 500 | 009 | 800 | 0 | 1200 | 4 | 300 | 300 | 400 | 200 | 009 | 800 | 0 | 1200 | 4 | 300 | 300 | 400 | 200 | 009 | 800 | 0 | 1200 | 4 | 300 | 300 | 400 | 200 | 009 | 800 | | Test | | 35
36 | 37 | 38 | 39 | 40 | 41 | 42 | 43 | 44 | 45 | 46 | 47 | 48 | 49 | 20 | 51 | 52 | 53 | 54 | 55 | 26 | 57 | 28 | 29 | 09 | 61 | 62 | 63 | 64 | 65 | 99 | 67 | 89 | _ | | | | | | | | | | | | | | | | | |---------------------|--------|-------|-------|--------|-------|-------|-------|-------|-------|-------|------|------|-------|--------|----------|------|--------|---------------|------|------|--------|--------|--------|--------|------|-----------------------|--------|--------|------|----------|------|----------|--------|------|----------| | Efficienc y | % | 1. | œ | į. | 2 | 7. | ij | Ŋ. | 33.4 | o. | 4. | 7. | 5 | 7. | • | • | • | • | • | ö | • | 4. | • | ٠ | • | • | | • | 0 | • | ά. | • | • | 3.6 | • | | Specific
Impulse | sec | 87 | 62 | 96 | 28 | 23 | 3 | 25 | ഥ | 865 | 10 | 38 | 73 | 23 | \sim | เก | m | $\overline{}$ | 0 | 24 | m | 69 | \sim | \sim | ~ | $\boldsymbol{\sigma}$ | _ | 80 | 35 | \sim 1 | 95 | \sim 1 | \sim | 620 | \frown | | Anode
Power | Kw | 7. | | 3 | • | • | ij | 4 | 17.5 | ÷ | φ. | ij | _ | ٠ | <u>ა</u> | • | ж
• | ė. | 0 | ъ. | ٠
ق | ٠
ش | • | 6 | 1 | . | 9 | 0 | 4. | • | i | • | 6 | 11.8 | ۳, | | Field
Strength | kg | .83 | .83 | .83 | .83 | .83 | .83 | .83 | .83 | .83 | .83 | .83 | .83 | φ | 7 | 7 | 7 | 7 | | 7 | ? | | 7 | 7 | 7 | .2 | | .2 | 7 | 7 | ? | 7 | 7 | 1.25 | ا:^ | | Thrust | mg | 9 | 5. | т
т | 5 | 5 | 0 | ъ. | | ij | œ | ک | ė. | 5 | ij | • | 9 | 4. | φ. | 84. | 101 | Н | Η. | 5 | 28.6 | ٠. | ٠
ش | 7 | 71.8 | 86. | 4 | 8 | თ | 22.3 | m | | Mass Flow | gm/sec | 8900. | 8900. | 8900. | 8900. | .0048 | .0048 | .0048 | .0048 | .0048 | 4 | 4 | .0048 | 4 - | .068 | 890. | .068 | .068 | .068 | 890. | 890. | .068 | 890. | .053 | .053 | .053 | .053 | .053 | .053 | .053 | .053 | .053 | .036 | .036 | .036 | | Power | Κw | 6 | 0 | 5. | 3. | 3 | 6 | 5. | 32.4 | 4 | ຕໍ | 4. | _ | ٠
س | ٠
و | · | 4. | œ | | | | 5 | 9 | 2 | • | m | | ٠
ق | | ~ | | ٠.
س | S | 18.4 | N | | Voltage | volts | 49 | 42 | 47 | 45 | 46 | 49 | 20 | 54 | 55 | 53 | 45 | 44 | 45 | 54 | 20 | 49 | 48 | 47 | 7 | 46.5 | 9 | 54 | 53 | 20 | 47 | 46 | 45 | 45 | 44 | 44 | 53 | 52 | 46 | 44 | | Current | amps | 1000 | 1200 | 1400 | 300 | 300 | 400 | 200 | 009 | 008 | 1000 | 1200 | 1400 | 300 | 300 | 400 | 200 | 009 | 800 | 1000 | 1200 | 1400 | 300 | 300 | 400 | 200 | 009 | 800 | 1000 | 1200 | 1400 | 300 | 300 | 400 | വാ | | Test | | 69 | 20 | 71 | 72 | 73 | 74 | 75 | 9/ | 27 | 78 | 79 | 08 | 81 | 85 | 83 | 84 | 82 | 98 | 82 | 88 | 68 | 6 | 91 | 92 | 6 | 94 | 95 | 96 | 97 | 86 | σ | 0 | 101 | ⊃] | | Efficiency | % | 6.4
9.7
14.0 | • | •
• | | • | • | م د | | 9 | 5. | • | • | œ' - | ; o | 0 4 | 19.5 | 6 | ς. | • | ٠, | ÷ | 7 | • | œ | φ. | ά | 5 | • | •1 | |---------------------|--------|----------------------|-------|--------|------------|------------------|------------|------|-------------------|----------|----------|----------|--------|----------|-------------|------------|------|------|------|-----|-----|-----------|-----|----------|--------|------|----------|--------|-----|----------| | Specific
Impulse | sec | 980
1370
1810 | 0 | 4 r | 530
890 | 0 | (1) | S | 2790 | 7 | σ | ω | 0 | ഗ (| $\supset 0$ | ο σ | 3400 | 7 | S | Н. | ഗ | \supset | ~ | m | \sim | 0 | S | 9 | J. | ଠା | | Anode
Power | Kw | 15.8
19.8
23.5 | 9 | ٠
• | | | φ. | 4.0 | | 9 | i. | • | φ. | i, | ,
, | 0 σ | • • | 7. | 5 | • | ά, | <u>;</u> | 4. | • | 5 | 4. | 6 | ж
• | • | • | | Field
Strength | kg | 1.25 | .2 | 2.0 | 7.7 | . 2 | . 2 | 7. | 7. | .2 | .2 | | | 3.0 | 7.0 | , c | . 2 | | .2 | | 2 | | 7 | 7. | .2 | 7 | 7 | | | 7 | | Thrust | mg | 35.1
49.5 | S) | 9 | υ 4 | 7 | 0 | LO L | 04 | S | က | 4 | \sim | ט ו | S C | g r | າຕ | 7 | 7 | 4 | 4, | 0 | α | ∞ | 7 | 9 | \vdash | 0 | 4 | 41 | | Mass Flow | gm/sec | .036 | 3 | ന | \sim $-$ | | \vdash | | \dashv \vdash | - | \vdash | Н | 12 | 12 | 12 | ב
כר | | 12 | 12 | 12 | 60 | 9 | 60 | 60 | 60 | 60 | 60 | 60 | σ | 8 | | Power | Кw | 33.6 |
i | 9 | . 4 | 9 | • | 20 | W | M | 4. | 3. | 3. | 7. | i. | 0 0 | . 6 | 4 | 4. | 3 | 3 | φ. | 5 | ä | ij | 6 | φ. | œ. | 3. | <u>ښ</u> | | Voltage | volts | 43
42
41 | Current | amps | 800 | 1200 | 1400 | 300 | 400 | 500 | 009 | 1000 | 1200 | 1400 | 300 | 300 | 400 | 200 | 000 | 1000 | 1200 | 1400 | 300 | 300 | 400 | 200 | 009 | 800 | 1000 | 1200 | 1400 | 300 | 300 | | Test | | 103 | 0 | 0 | \circ | , , , | _ | Н, | ┥┌ | - | \vdash | \vdash | Н | ~ | 2 | 7 C | 1 N | ~ | 2 | 2 | 2 | 2 | N | m | ന | S | ന | m | m | മ | TABLE IV | , | | | | | | | | | _ | | | | | | _ | _ |---------------------|--------|-------|------|-------|----------|-------|----------|----------|-------|-------|----------|-------|-------|-------|-------|-------|----------|----------|----------|----------|----------|----------|----------|------------|--------|-------------|-------|----------|----------|--------|----------|------------|----------|----------|------|---| | Efficiency | % | - | 12.6 | ï | 'n | , , | | | ω. | 10. | ω, | 23.6 | 4. | 2 | | 9 | | 0 | <u>ش</u> | | • | ~ | 6 | 57.5 | 4. | Š. | ω, | • | 5.2 | • | • | • | 7 | 4. | | 4.5 | | Specific
Impulse | Sec | 2170 | 2530 | 3990 | 5810 | 7250 | 7800 | 7630 | 1630 | 2100 | 2810 | 3250 | 4690 | 7520 | 9880 | 9150 | 8920 | 2100 | 2980 | 4320 | 5980 | 7980 | _ | 12000 | 14 | 4 | 2980 | 490 | 290 | 705 | 820 | 1100 | 1380 | 1660 | 1880 | 490 | | Anode
Power | Kw | 11.1 | | 9 | 2 | 7 | \vdash | ì | 0.6 | 0.6 | i, | 3 | 7 | | 6 | 2 | ì | 0.6 | • | ij | 4. | 7 | ж
• | 29.2 | ж
• | | • | • | • | 4. | œ̈ | ij | 9 | • | 35.2 | • | | Field
Strength | kg | 1.25 | 1.25 | 1.25 | 1.25 | (1 | 1.25 | 1.25 | 1.25 | Ġ | Ç | C | ď | 4 | Ŋ | 3 | 7 | 7 | 7 | 7 | ? | 7 | 7 | 1.25 | 7 | 7 | 7 | 9. | 9 | 9 | 1.66 | 9 | | | 1.66 | | | Thrust | щб | ര | ċ | ъ. | $\vec{}$ | ë. | m | 67.1 | 4 | ₹. | <u>.</u> | 'n | _; | ij | | ~: | <u>.</u> | . | . | <u>.</u> | 28.7 | œ. | _: | 57.5 | • | : | • | • | | • | • | | 9 | | 128 | , | | Mass Flow | gm/sec | .0088 | αÒ | 8800. | .0088 | .0088 | 8800. | . 0088 | 8800. | .0068 | .0068 | .0068 | 8900. | .0068 | .0068 | 8900. | 8900. | 8900. | .0048 | .0048 | .0048 | .0048 | .0048 | .0048 | .0048 | .0048 | .0048 | 890. | 890. | 890. | .068 | 9 | 9 | 9 | 890. | οl | | Power | Κw | 18.0 | નં. | _; | m. | 4. | ä | 4. | e. | 4 | ຕໍ່ | œ. | ത്. | ₹. | · , | ന് | ᅻᆞ | ┽. | ٠.
س | <u>.</u> | | di d | · . | ∴. | ᆣ. | ٠. | ٠. | ٠. | <u>.</u> | | <u>.</u> | ٠. | ٠.
ما | <u>.</u> | | , , | | ta | volts | 45 | 43 | 52 | 54 | 54 | 51 | 46 | 46 | 49 | 47 | 47 | 49 | LO. | 57.5 | 49 | 46 | 49 | 52 | 52 | | 57.5 | · | : | 75 | 4. | 77 | ٠,٢ | 54 | 52 | 52 | 25 | 25 |
 50.5 | • | | Current | sdwe | 400 | 500 | 009 | 800 | 1000 | 1200 | 1400 | 300 | 300 | 400 | 200 | 009 | 800 | 1000 | 1200 | 1400 | 300 | 300 | 400 | 500 | 000 | 008 | 1000 | 1400 | 1400
200 | 300 | 300 | 400 | 200 | 000 | 900 | 1000 | 1200 | 300 | 222 | | Test | | (') | T) (| T) T | σ, | ♡' | σ, | σ | ~ ⋅ | σ, | ₹ 1 | ar e | ਹਾ • | כי ו | വ | ΩI | n i | nι | Λı | \sim 1 | \sim 1 | \sim 1 | \sim 1 | ~ u | n 1 | n : | O 1 | \sim . | \sim 1 | \sim | A 1 | ^ . | ^ . | ^ . | 171 | | TABLE IV | Efficiency | % | | 9.0 | | | · 0 | 0 | m, | - | 6 | _ | _ | _ | | 7 | | 9 | ö | 4. | | | • | o. | • | ં | ത് ' | ဖ် | ത്. | | • | ထံ | | ဖ် | ά. | ς. | Ö | 9 | |---------------------|--------|----|----------------|------------|--------|------|-----|------|------|-----|-----|--------|-----|--------|-----|--------|------|------|------|-----|------------|-----|-------|--------|-----|--------|------|------|-----|-----|-----|-----|------|------|-----|-----|-------| | Specific
Impulse | Sec | | 540 | _ | • | g | 27 | 65 | | 22 | | \sim | 10 | \sim | 7 | \sim | 17 | 52 | 88 | m | 5/2 | 5 | 5/ | (1) | 22 | 2 | 2 | 39 | C) | 8 | ('1 | 26 | 8 | 9 | 28 | 4 | 5 | | Anode
Power | Kw | | , - | ! c | ,
, | 9 | 0 | ъ. | 6 | _ | 6 | | 1. | 4. | 9 | i. | υ. | 7 | | ó. | 6 | i. | 4. | | ຕໍ | ė. | o, | 4. | • | • | 7 | • | 1 | ω, | ω | m | - 1 | | Field
Strength | kg | ۷ | 1.00 | ٠ ر | ١٥ | φ. | 9 | 9. | 9 | 9 | 9 | 9 | 9 | 9 | 9 | 9 | 9 | 9 | ့ | 9 | ဖ္ | 9 | 9 | φ. | 9 | φ. | 9. | 9 | ø. | 9 | Ψ. | Ψ, | Ψ, | | W | • | 9 | | Thrust | Æ | | 20.0 | • [| | | | m. | 03. | m | 23 | | . ~ | | 6 | · ~ | m | | 4 | 19. | N. | 8 | œ. | о
О | 2 | Ξ. | | 5 | 2 | 4. | 0 | ω, | 9 | 6 | 7 | ά | 70.3 | | Mass Flow | gm/sec | | O 1/ | ~ . | _ | 10 | | | 10 | | | `~ | ۱ m | `~ | . ~ | \sim | ~ | ന | 03 | 03 | 01 | 0 | | _ | _ | _ | 0 | _ | _ | 012 | 12 | 12 | 12 | 12 | 5 | 15 | .0127 | | Power | Kw | ١. | ٠, | ٠, | | ~ | | | | | ٠, | ٠, | ٠ _ | | : ~ | • | | , 4 | | | . 10 | | . ю | C | C | \sim | o | _ | L | 2 | | L) | | · c | · ~ | ά | 64.0 | | Voltage | volts | | ى
2 د | 20 | 20 | 49.5 | _ | 51 | i C | 47 | , a |) L |) L | 2 6 | 2 6 | 0 4 | , L | 4.5 | 4.5 | 5.7 |) <u>r</u> | 105 | 20.00 | 50 | 50 | 42 | 42 | 41 | ייי | 0 0 | 0 0 |) r | , r. | , r. | , r | 2 0 | 45 | | Current | amps | | 300 | 400 | 200 | 009 | 800 | 1000 | 1200 | 007 | 002 | 000 | 000 | 000 | 000 | 008 | 0001 | 2007 | 1400 | 300 | 000 | 400 | 2005 | 009 | 800 | 1000 | 1200 | 1400 | 300 | 300 | 400 | 200 | | 000 | 000 | 000 | 1400 | | Test | 206 | TABLE IV TABLE IV | Efficiency | % | • | · | • | • | • | • | ij. | 4. | 17.2 | œ | • | • | • | • | | 2 | ά | • | ÷. | • | ά | ij | ω. | • | _ i | 6 | т
Э | 9 | • | | • | <u>.</u> | 13.5 | 5 | |---------------------|--------|------|-----|--------|-----|-----|--------|--------|------|------|------|----------|-----|-----|-----|-----|-----|------|--------|------------|--------|--------|--------|--------|--------|----------------|----------|--------|--------|--------|-----|-----|----------|------|-----| | Specific
Impulse | sec | 90 | Ч. | \sim | _ | œ | _ | 22 | 54 | O | 05 | \sim | ਵਾ | m | ഥ | LO. | 32 | 90 | \sim | 54 | \sim | 88 | 15 | 41 | \sim | 16 | 34 | 74 | 07 | m | 89 | 19 | 80 | 2290 | 3 | | Anode
Power | Κw | ł | • | • | 2 | 4. | œ | 3 | 4. | • | 5. | • | 6 | 2 | 6. | œ. | ω, | œ | ij. | 4. | • | Ö | ж
• | ė. | œ | 5 | 5 | ف | 3 | ö | 6 | 5 | 4. | 17.8 | 4 | | Field
Strength | kg | 9. | 9 | ٥. | • | 0. | 0. | 0 | ٥. | 0. | 0 | 0. | ٥. | 0. | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | Ō. | Õ | Õ | Õ | Õ | õ | õ | õ | õ | 2.08 | 5 | | Thrust | gm | 9 | 5 | ņ, | H | 2 | 2 | ж
• | | | 4. | ъ. | φ. | ж, | | 1: | 0 | 0 | | $^{\circ}$ | 0 | | ij. | | | œ. | | | | Ϊ. | 4. | 6 | ά | 36.7 | | | Mass Flow | gm/sec | 0 | 04 | Q | Ø | യ | Q | Q | o | യ | o | O | Ω | Ю | S | n | Ω | S | Ω | Ω | Ю | \sim | _ | _ | .016 | 41 | | Power | Kw | 6 | 5 | 6 | 2 | 7 | ۳
۳ | 4. | | 9 | 7. | <u>ი</u> | 9 | 1 | 5. | | | 1. | 1 | ij | င္တာ | 5. | ~ | 5. | | œ | <u>.</u> | 5 | 3. | œ | J. | ·. | 5. | 30.0 | | | Voltage | volts | 64 | 50 | 65 | 55 | 55 | 55 | 55 | 55 | 55 | 55 | 65 | 65 | 54 | 50 | 20 | 51 | 51 | 51 | 51 | 63 | 52 | 52 | 20 | 20 | 48 | 49 | 46 | 45 | 63 | 53 | 51 | 20 | 50 | 7. | | Current | amps | 1400 | 300 | 300 | 400 | 200 | 009 | 800 | 1000 | 1200 | 1400 | 300 | 300 | 400 | 200 | 009 | 800 | 1000 | 1200 | 1400 | 300 | 300 | 400 | 200 | 009 | 800 | 1000 | 1200 | 1400 | 300 | 300 | 400 | 200 | 009 | 222 | | Test | | 4 | 4 | 4 | 4 | 4 | 4 | 4 | 4 | 2 | S | S | 5 | 2 | Ŋ | Ď | S | S | S | 9 | 9 | 9 | 9 | 9 | 9 | 9 | 9 | 9 | 9 | 7 | 7 | 7 | 7 | 274 | ١. | TABLE IV | | | Т | _ | | | | | _ | _ | | _ | | | | | |---------------------|--------|------|------|--------|------|----------|---------------|-------|-------|---------|-------------|-------------------------|----------|-------|------------|----------|-------------|--------|-------|-------|-------|-------|------------|----------|--------|--------|--------|----------|------------|-------|-------|-------|-------|-----|-------------------|----| | Efficiency | % | | • | • | • | • | | | 5 | 7 | 8 | | - | ر ا | | | י
י
י | •
• | | 7 | • | ٠ 4 | 45 B | . 4 | 3,7 | 6.5 | 9.6 | 4 | 24.4 | , ~ | V | , _ | . ~ | 8.4 | 13.7 | | | Specific
Impulse | Sec | 0.40 | 3490 | 4200 | 0576 | α | $\overline{}$ | _ | 'n | \circ | in | $\overline{\mathbf{C}}$ | Ň | _ | _ | <u> </u> | : ~ | | : :: | ~ | | | | | 2 | | 1 | \simeq | 4) | Ψ. | Ō | G | S O | 1 | 2810 | ထျ | | Anode
Power | Kw | ١ , | • | i c | ກໍດ | | ċ | ∾. | 'n | 'n | m. | m | | ij | | ~ | 7 | 4. | 16.8 | 2 | 0 | | 2 | ? | • | ä | ж
• | 9 | 21.2 | 7 | 5 | 3 | ! | : | 1 | 1 | | Field
Strength | kg | | • | • | • | • | • | ٦. | ٦. | ٦. | ٦. | ٦. | ٦. | ٠. | $\tilde{}$ | ٠. | ٠. | ~ | ~ | ٧. | _ | _ | 9 | Ų | 9 | O | O | O | 0 | 0 | 0 | 0 | 0 | 0 | 2.08 | 2 | | Thrust | шб | Ľ | 67.2 | • | | * < | •
• (| · | _; | m | 7 | ₩. | ζ. | m. | <u>.</u> | · | ~ | ~: | | _: | ~: | .: | <i>-</i> : | • | ٠
• | 4. | ٠
0 | 5 | | 2 | 0 | 1. | | 5 | 19.1 | | | Mass Flow | dm/sec | .016 | 010 | 910 | 910 | 010. | 7710. | .012/ | .0127 | .0127 | .0127 | .0127 | .0127 | .0127 | .0127 | .0092 | .0092 | .0092 | .0092 | .0092 | .0092 | .0092 | .0092 | .0092 | .0088 | . 0088 | . 0088 | .0088 | .0088 | .0088 | .0088 | .0088 | 8800. | 0 | 8900. | וכ | | Power | Κw | 2 | 51.6 | ,
M | י | | · | | | ;, | ੱ.
ਵਾਂ (| ٠
٦٠ |
 | H | | ·
• | <u>.</u> | \sim | ^ | 38.4 | | 61.2 | \sim 1 | - | ~ | _ | • | • | <u>.</u> : | • | | • | • | ٠ | 18.8 | ٠ | | Voltage | volts | 42 | 43 | 45 | 52 | 3 1 | ה | ן נ | 7.0 | 7 2 | ი
ი | 00 4 | 4.
U. | 46 | 50 | 52 | 50 | 46 | 45 | 48 | 55 | 51 | 52 | 47 | 46 | 44 | 7 7 7 | 17 | 41 | 45 | 40 | 51 | 45 | 45 | 47 | 2 | | Current | amps | 1000 | 1200 | 1400 | 300 | 300 | 400 | 000 | 000 | 000 | 000 | 1200 | 1400 | 1400 | 300 | 300 | 400 | 200 | 009 | 008 | 0001 | 1200 | 1400 | 300 | 300 | 000 | 000 | 000 | 008 | 0001 | 1200 | 1400 | 300 | 300 | 400
000
000 | | | Test | 309 | | TABLE IV | _ | |---------------------|--------|----|---------|-------|----|-----|-------|------------|---------------|--------|------------|--------|--------|------------|--------|--------|--------|----------|------------------|-----|------|--------|-----|----------|-----|--------------|--------------|------------|--------|--------|----------|-----|-----|------|--------------| | Efficiency | % | 9. | ٠
کا | 38.5 | φ. | ω. | œ (| • | ٠
ک | 2 | თ | 65. | 100 | 4 (| 31 | 0 | • | ٠ | φ. | ÷ | ٠ | ٠
• | 0 | . | ٠ | ٠ | ٠ | ٠ | ٠
• | ٠ | 0 | 5. | 7. | 5.1 | • | | Specific
Impulse | သဓင | 98 | 34 | 7280 | 30 | 080 | 87 | 02 | 17 | 31 | 650 | 000 | 70 | 300 | 290 | 02 | 99 | 750 | 83 | 12 | 1500 | 86 | 2 | 46 | 099 | 630 | 069 | 8 | 80 | 1620 | 60 | 28 | 88 | 630 | 099 | | Anode
Power | Kw | ı | 1 | ı | i | ı | | ω. | ij | 4. | φ. | 4. | • | υ. | 5 | • | ٠
• | 5 | ъ. | φ. | 23.5 | 7. | 3 | | • | ص | 2 | 9 | œ. | ж
• | 7 | ij | 4. | 10.0 | | | Field
Strength | kg | 0. | 0 | 2.08 | 0 | 0. | ٥. | ٥. | 0 | ۰. | ۰. | • | ٥. | ۰. | ٥. | ۰. | 5 | ŗ. | υ, | r. | ٦. | .5 | ı. | 'n | r. | ι | 'n | r. | r. | r. | 'n | 'n | ιΩ | ιĊ | വ | | Thrust | gm | 7 | 8 | 49.5 | 0 | 3 | 7 | 2 | 7 | ٠
ش | ω. | 5 | 1. | 111. | Н | 2 | 4. | \vdash | 0 | 9 | 0 | \sim | 143 | 9 | 4. | 33.5 | 9 | 7. | 7 | 9 | \vdash | 137 | S | 33.5 | Э. | | Mass Flow | gm/sec | 0 | 0 | 8900. | 0 | 0 | 8900. | 0 | 0 | 0 | .0048 | .0048 | 8 | .0048 | .0048 | 0 | .068 | 9 | 90 | 90 | 90 | 9 | 9 | 9 | 9 | S | 2 | 5 | S | S | 2 | Ŋ | S | .053 | ᠬ | | Power | Kw | , | 9 | 45.0 | 0 | φ. | 4. | ъ. | 0 | Ŋ. | H | 8 | 9 | 4. | 2 | 5. | Ţ. | 3 | 6 | 4 | ώ. | 0 | 2 | 4. | H | 0 | 3 | 9 | i. | 4. | 55. | .99 | 77. | 19.8 | 7. | | Voltage | volts | 45 | 46 | 45 | 50 | 56 | 47 | 20 | 50 | 51 | 52 | 09 | 99 | 70 | 99 | 50 | 70 | 58 | 58 | 28 | 09 | 09 | 09 | 09 | 73 | 89 | 55 | 53 | 53 | 55 | 55 | 55 | 55 | 99 | 57 | | Current | amps | | ~ | 1000 | | 40 | 30 | $^{\circ}$ | $\overline{}$ | \Box | $^{\circ}$ | - | 8 | $^{\circ}$ | 40 | 30 | \Box | C | \boldsymbol{c} | C 3 | C | 00 | () | 40 | 30 | \mathbf{c} | \mathbf{c} | $^{\circ}$ | \sim | \sim | 8 | 5 | - | 30 | $\mathbf{-}$ | | Test | | _ | - | 312 | | . ~ | ┙ | _ | | ⊣ | ᄲ | \sim N | N | ന | ന | ന | ന | ന | ന | ന | സ | സ | സ | 7 | · 4 | 4 | マ | TABLE IV | ts Kw gm/sec gm kg Kw | s Kw gm/sec gm kg | lts Kw gm/sec gm kg |
--|---|--| | ייי נייי נייי נייי נייי נייי נייי נייי | | | | 14./ .0092 LI.I 2.50 LI. | 9 14.7 .0092 11.1 2.50 11. | 00 49 14.7 .0092 11.1 2.50 11. | | 15.0 .0088 12.7 2.50 10. | 0 15.0 .0088 12.7 2.50 10. | 00 50 15.0 .0088 12.7 2.50 10. | | 19.2 0088 15.9 2.50 12. | 8 19.2 .0088 15.9 2.50 12. | 00 48 19.2 .0088 15.9 2.50 12. | | 22.5 .0088 22.3 2.50 14. | 5 22.5 .0088 22.3 2.50 14. | 00 45 22.5 .0088 22.3 2.50 14. | | 27.0 .0088 28.7 2.50 17. | 5 27.0 .0088 28.7 2.50 17. | 00 45 27.0 .0088 28.7 2.50 17. | | 40.0 .0088 46.3 2.50 24. | 0 40.0 .0088 46.3 2.50 24. | 00 50 40.0 .0088 46.3 2.50 24. | | 56.0 .0088 70.3 2.50 3 | 6 56.0 .0088 70.3 2.50 31. | 000 56 56.0 .0088 70.3 2.50 31. | | 63.5 .0088 94.3 2.50 40. | 3 63.5 .0088 94.3 2.50 40. | 200 53 63.5 .0088 94.3 2.50 40. | | 85.4 .0088 103 2.50 46. | 1 85.4 .0088 103 2.50 46. | 400 61 85.4 .0088 103 2.50 46. | | 14.4 .0088 12.7 2.50 10. | 8 14.4 .0088 12.7 2.50 10. | 00 48 14.4 .0088 12.7 2.50 10. | | 15.0 .0068 12.7 2.50 10. | 0 15.0 .0068 12.7 2.50 10. | 00 50 15.0 .0068 12.7 2.50 10. | | 20.0 .0068 19.1 2.50 12. | 0 20.0 .0068 19.1 2.50 12. | 00 50 20.0 .0068 19.1 2.50 12. | | 24.5 0068 25.5 2.50 15.8 | 9 24.5 0068 25.5 2.50 15.8 | 00 49 24.5 .0068 25.5 2.50 15.8 | | 30.0 .0068 36.7 2.50 19.5 54 | 0 30.0 .0068 36.7 2.50 19.5 54 | 00 50 30.0 .0068 36.7 2.50 19.5 54 | | 46.4 .0068 59.1 2.50 26.6 870 | 8 46.4 .0068 59.1 2.50 26.6 870 | 00 58 46.4 .0068 59.1 2.50 26.6 870 | | 63.0 .0068 83 2.50 33.6 1220 | 3 63.0 .0068 83 2.50 33.6 1220 | 000 63 63.0 .0068 83 2.50 33.6 1220 | | 82.7 .0068 1107 2.50 40. | 9 82.7 .0068 1107 2.50 40.2 11570 | 200 69 82.7 .0068 107 2.50 40.2 1570 | | 82.7 .0068 107 2.50 40.2 1570 | 9 82.7 .0068 107 2.50 40.2 1570 | 200 69 82.7 .0068 107 2.50 40.2 1570 | | 70T 70T 0000 7000 0000 0000 0000 | /CT 7:0% 0C:7 /OT 8000: /:28 6 | 100 000 000 000 000 000 000 000 000 000 | | 82.7 .0008 LU 2.30 40.2 L | 9 82.1 .0068 110/ 2.50 40.2 L | 1 2.04 06.5 \\ \text{OI} \\ \text{Sectors} \text{OI} \\ \text{Sectors} \\ \text{OI} | | 82.7 .0068 LIU/ 2.50 40. | 9 82./ J. 100.08 J. 10./ 40. | 200 69 82./ .0068 IIV 2.50 40. | | 4 05.2 101 0000 1.30 4 | \$ 82.1 101 2.30 4 | + OC. 2 | | 82.7 | 9 82.7 .0068 107 2.50 4 | 200 69 82.7 .0068 107 2.50 | | 24.5 .0068 25.5 2.5 30.0 .0068 36.7 2.5 46.4 .0068 59.1 2.5 63.0 .0068 83 2.5 82.7 .0068 107 2.5 | 9 24.5 .0068 25.5 2.5 0 30.0 .0068 36.7 2.5 8 46.4 .0068 59.1 2.5 3 63.0 .0068 83 2.5 9 82.7 .0068 107 2.5 | 00 49 24.5 .0068 25.5 2.5 00 50 30.0 .0068 36.7 2.5 00 58 46.4 .0068 59.1 2.5 00 63 63.0 .0068 83 2.5 00 69 82.7 .0068 107 2.5 | | 15.0 .0068 12.7 2 20.0 .0068 12.7 2 30.0 .0068 36.7 2 46.4 .0068 59.1 2 63.0 .0068 83 25.5 2 63.0 .0068 83 2 2 65.5 2 65.5 2 65.0 2 65. | 15.0 .0068 12.7 2.5 2.5 2.5 30.0 .0068 83 2.5 3.5 3.5 3.0 .0068 83 2.5 3.5 3.5 3.5 3.5 3.5 3.5 3.5 3.5 3.5 3 | 300 14.4 300 15.0 300 15.0 400 50 20.0 .0068 12.7 2.5 500 24.5 600 50 30.0 .0068 36.7 2.5 800 63.0 600 63 63.0 .0068 83 2.5 200 69 82.7 .0068 107 2.5 20 .0068 107 2.5 20 .0068 107 2.5 20 .0068 107 2.5 20 .0068 107 2.5 | | 85.4 .0088 103 2 14.4 .0088 12.7 2 20.0 .0068 12.7 2 20.0 .0068 12.7 2 30.0 .0068 25.5 2 46.4 .0068 83 2 83.7 2 82.7 .0068 83 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 | 1 85.4 .0088 103 2 8 14.4 .0088 12.7 2 0 20.0 .0068 12.7 2 0 24.5 .0068 19.1 2 9 24.5 .0068 25.5 2 0 30.0 .0068 36.7 2 8 46.4 .0068 83 2 9 82.7 .0068 83 2 9 82.7 .0068 107 2 | 400 61 85.4 .0088 103 2 300 48 14.4 .0088 12.7 2 300 50 15.0 .0068 12.7 2 400 50 20.0 .0068 19.1 2 500 49 24.5 .0068 25.5 2 600 50 30.0 .0068 36.7 2 800 63 46.4 .0068 83 2 200 63 63.0 .0068 83 2 200 69 82.7 .0068 107 2 | | 56.0 .0088
70.
63.5 .0088 103
14.4 .0088 12.
15.0 .0068 12.
20.0 .0068 12.
24.5 .0068 25.
30.0 .0068 36.
46.4 .0068 36.
63.0 .0068 83. | 6 56.0 .0088 70. 3 63.5 .0088 70. 1 85.4 .0088 103. 8 14.4 .0068 12. 0 20.0 .0068 12. 0 24.5 .0068 25. 0 30.0 .0068 36. 8 46.4 .0068 836. 9 82.7 .0068 83 | .000 56 56.0 .0088 70. .200 53 63.5 .0088 94. .400 61 85.4 .0088 103 .300 48 14.4 .0088 12. .400 50 20.0 .0068 12. .500 24.5 .0068 19. .600 50 30.0 .0068 25. .800 63 64.4 .0068 83 .000 63 63.0 .0068 83 .006 82.7 .0068 83 .006 82.7 .0068 83 | | 22.22
20.04
20.05
20.05
30.04
40.05
20.05
20.05
20.05
20.05
20.05
20.05
20.05
20.05
20.05
20.05
20.05
20.05
20.05
20.05
20.05 | 55
66
67
10
11
11
11
12
13
14
14
14
14
16
17
10
10
10
10
10
10
10
10
10
10 | 500 45 22.5 600 45 22.5 800 50 40.0 000 53 63.5 400 50 14.4 300 50 20.0 50 20.0 50 600 50 24.5 600 63 63.0 600 63 63.0 600 63 63.0 | | 24 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 | 55 27.0
66 56.0
11 85.4
8 14.4
0 15.0
0 20.0
9 24.5
9 30.0
9 8 46.4 | 600
800
50
50
600
50
50
60
50
60
60
60
60
60
60
60
60
60
6 | | 22.
27.
40.
85.
15.
20.
24.
30.
63. | 22.
6 40.
8 5.
11 85.
9 24.
9 30.
9 46. | 500 45 22 600 45 27 800 50 40 200 53 63 400 61 85 300 48 14 300 50 15 400 50 20 50 49 24 600 50 30 800 58 46 60 63 63 69 82 | | | 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 | 300
300
400
400
500
600
1000
1200
1400
50
400
50
400
50
400
50
61
50
400
50
61
61
61
61
61
61
60
60
60
60
60
60
60
60
60
60 | | | 4 C 4 4 4 C C C C C C C C C C C C C C C | 6 6 7 7 4 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 | TABLE IV | | Engine | |---------|-----------------------| | TABLE V | Performance of X-7C-5 | | 5 | | T | | | | | | | | | | | - | | | | | | | | | | | | | _ | | | | | | | | | | - 1 | |---------------------|--------|-----------|------|------|------|------|------|-----|------|-----|-----|----------|------|--------|---------|-----|----------|---------|------|------|------------|------|----------|------|----------|--------------|------|----------|-----|------|------|------|------|------|-------------|----------------| | Efficiency | % | | | | • | | - | - |) (d | • | - | • | • | • | • | • | 4.
 | , , | , , | | • | 7 | | • | | | 4. | • | 'n | • | • | ω, | | 16.7 | 9 | 4.5 | | Specific
Impulse | ນ | | 070 | 200 | 770 | 046 | 1200 | 520 | 480 | 570 | 999 | 750 | 096 | 1200 | 480 | 490 | 099 | 800 | 086 | 1320 | 1600 | 490 | 790 | 1090 | 1590 | 1990 | 2290 | 2390 | 790 | 1000 | 1750 | 2130 | 2640 | 2760 | 3020 | 읾 | | Anode | Кw | ا د | 13.4 | 9 | 9 | ν. | 0 | 0 | 0 | ω, | ė | 6 | 24.7 | φ. | Ċ | | ω, | 6. | e. | | 7 | 8.6 | <u>ه</u> | • | 4. | Ŋ. | • | 8 | 9.5 | • | 11.4 | 'n | 5 | • | 23.1 | • | | Field
Strength | kg | 0 | • - | Õ | 0 | 2.08 | 0 | 0 | • | • | • | • | • | • | | | | | • | • | • | 2.08 | - | • | _ | 2.08 | _ | _ | _ | 0 | 0 | 0 | 0 | 0 | 2.08 | 기 | | Thrust | шь | | 44.7 | | 2 | О | Š | 'n | 6 | ċ | 'n | <u>.</u> | ä | ٠
« | | 7 | <u>.</u> | œ. | | | | 17.5 | | 17.5 | | 31.9 | | 38.3 | • | • | • | • | • | • | 38.3 | • | | Mass Flow | dm/sec | .068 | 890. | .068 | .068 | w | w | Ψ | .053 | u) | u) | S | ഗ | R) | .053 | m | സ | ന | ന | .036 | ന | ന | .016 | .016 | .016 | .016 | .016 | 910. | 16 | 12 | 2 | Н | 12 | 12 | .0127 | 7 | | Power | Κw | ý | | Ś | o | o | o | S. | Ŋ | Ö | 4. | α | | Ġ | ທີ | 4. | ന് | ٠.
س | | ທ່ | ~. | ┽. | m. | ٠. | <u>.</u> | . | 'n, | . | m, | m. | 7 | Η. | 4. | φ. | 34.0 | , | | Voltage | volts | 54 | 52 | 51 | _ | 50.5 | 50 | 53 | 52 | 20 | 49 | 48 | 47 | ıΩ i | 51.5 | m | 46 | | 45.5 | 45 | ~ 1 | 48.5 | 45 | 43 | 42 | 40 | 35 | 34 | 46 | 45 | 44 | 42 | 40 | 35 | 34
7 7 | Ç. | | Current | sdure | 300 | 400 | 200 | 009 | 800 | 1000 | 300 | 300 | 400 | 200 | 009 | 800 | 1000 | 300 | 300 | 400 | 200 | 009 | 800 | 000T | 300 | 300 | 400 | 200 | 000 | 900 | 0001 | 300 | 300 | 400 | 200 | 009 | 008 | 300 | 200 | | Test | | 1 | 7 | m · | 4 | 2 | 9 | 7 | ω (| ი : | 2 : | I : | 17 | 13 | 14
- | 15 | 9 ! | T. | φ, | 6 6 | 07 | 77 | 77 | 7.3 | 4 7 | 0,7 | 970 | 77 | 87 | 67 | 30 | 31 | 32 | m (| አ
አ
ጉ | _ | | | | | | | _ | _ | _ | _ | _ | | | | | | _ | | |---------------------|---------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|--------|-------|-------|-------|--------|-------|-------|--------|-------|-------|-------|-------|-------|-------|-------|-------|-------|--------|---------|------------|------|------|---------|---------|---------| | Efficiency | % | | 11.1 | Ŋ. | 9 | 7 | ij | | ά, | | | 4. | ή, | ; | ά, | | ٠
د | თ I | . 2 | ٠
و | | i, | ٥. | • | 4. | د | თ ი | · · | • | • | • | • | • | • | 8.9 | ٠l | | | Specific
Impulse | sec | 21 | 2080 | 77 | 47 | 65 | 16 | 21 | 62 | 35 | 26 | 85 | ი
ი | 54 | 62 | 5 | 81 | 51 | 45 | 16 | 63 | 2 | 31 | 31 | 97 | 97 | 64 | 67 | 99 | \sim | \circ | $^{\circ}$ | w. | w | \circ | \circ | | | Anode
Power | Кw | | 9.8 | 5 | | œ | 4. | • | • | ά, | 0 | 5 | • | 9 | • | ά | ٠ | 4. | ė. | H. | 7 | • | ά. | • | 4. | 7. | 5 | 9 | • | • | • | ς. | • | 7 | 2 | • | | | Field
Strength | kg | Ö | 2.08 | Õ. | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0, | 0 | 0. | 0 | 0 | 0 | • | 0. | 0. | 0 | 0 | 0 | 0 | 0 | ٥. | ω | .83 | ω | .83 | .83 | .83 | .83 | 44 | | Thrust | am
G | - | 19.1 | 5. | Ή. | 8 | ά. | 1 | 4. | 0 | ω. | 3 | 5. | 6 | 4. | 4. | 6 | 3. | 0 | 5 | ά | 4. | ij | 5 | 3 | ω. | ä | ė. | • | 5. | 7 | 5 | ά | 4. | 54.4 | | E TO VE | | Mass Flow | gm/sec | .0092 | .0092 | .0092 | .0092 | .0092 | .0092 | .0092 | 8800. | 8800. | 8800. | 8800. | 8800. | 8800. | 8800. | 8900. | 8900. | 8900. | 8900. | 8900. | 8900° | 8900. | .0048 | .0048 | .0048 | .0048 | .0048 | .0048 | .0048 | .068 | 890. | 890. | 890. | .068 | .068 | .068 | | | Power | Kw | 2 | 17.2 | 2 | 4. | 8 | 9 | 2 | ω, | 7 | ή. | 4. | о
О | φ, | ω, | 2 | 9 | ij. | 5 | 2 | ö | 2 | 2 | 7 | 3 | 7. | υ. | υ. | 0 | o. | 4. | 9 | 2 | ά | 9 | m | | | Voltage | volts | 43 | 43 | 44 | 40 | 35 | 36 | 43 | 44 | 43 | 42 | 41 | 36 | 38 | 43 | 42 | 42 | 42 | 42 | 41 | 40 | 40 | 41 | 44 | 9 | 46.5 | 44 | 45 | 36 | 36 | 35 | 38 | 37 | 36 | 36 | 45 | _ | | Current | amps | 300 | 400 | 200 | 009 | 800 | 1000 | 300 | 300 | 400 | 200 | 009 | 800 | 1000 | 300 | 300 | 400 | 200 | 009 | 800 | 1000 | 300 | 300 | 400 | 200 | 009 | 800 | 1000 | 300 | 300 | 400 | 200 | 009 | 800 | 1000 | 300 | | | Test | | 3,6 | 37 | 38 | 36 | 40 | 41 | 42 | 43 | 44 | 45 | 46 | 47 | 48 | 49 | 20 | 51 | 52 | 53 | 54 | 52 | 26 | 57 | 28 | 29 | 9 | 19 | 62 | 63 | 64 | 65 | 99 | 67 | 89 | 69 | 20 | | TABLE V | | | Τ | | | | | | | | | | | | | | | | | · | | | _ | | | | | | | | _ | | | | | | | | | ٦, | |---------------------|--------|------|-----|-----|--------|--------|----------|------|------|------|------|------|------|------|-------|------|------|------|------|---------|------|------|--------|--------|------|-------|--------|--------|------|----------|--------------|----------|------|------|------|----------|------|----------|-----| | Efficiency | % | 4 % | • | • | • | ٠ | • | • | • | | | | | | | | | | 2.8 | | • | • | 5.1 | • | • | 4. | 1.2 | • | • | • | • | 4. | • | • | | | | 10.7 | ٠ | | Specific
Impulse | Sec | ۱ ٥ | 1 0 | 0 0 | * (| 000 | 180 | 096 | 420 | 400 | 440 | 580 | 620 | 840 | 1020 | 400 | 200 | 009 | 190 | \circ | 1490 | 066 | 1390 | \sim | 200 | 250 | 200 | _ | 1130 | | Ŋ | 250 | 260 | 700 | 800 | 910 | 1100 | 1310 | 000 | | Anode
Power | Kw | 1 (| , | • | , , | ٠, | -i | Ŋ. | • | 0 | 2 | | 6. | 6 | Э, | • | | ö | • | 5. | ά | ä | ij | ς. | | | ٠
• | ς. | | ი | . | | ij | 4. | æ. | 0 | 7 | 31.4 | ; | | Field
Strength | kg | .83 | 200 | . c | 5 6 | . 03 | .83 | 5 | ٦, | .5 | | .5 | 2.50 | ? | | Thrust | шб | 2. | Ľ | . α | ·
- | ∹, | <u>.</u> | Ή. | ? | 4. | 5. | • | 7 | ö | ė. | 4. | | 6 | • | 7 | 3. | 5. | 5 | φ. | • | • | | ص | • | 2 | i | <u>.</u> | œ̈ | 7 | 4. | <u>ہ</u> | 5. | 89.5 | | | Mass Flow | gm/sec | .053 | 053 | 053 | | 500. | .053 | .053 | .053 | .036 | .036 | .036 | •036 | .036 | • 036 | .036 | .016 | .016 | .016 | .016 | .016 | .016 | .016 | .016 | .016 | .0127 | 12 | 12 | 12 | 12 | 12 | .0127 | 890. | 890. | 890. | 890. | .068 | .068 | | | Power | Kw | 13.2 | ~ | _ | 24.6 | •
• | 32.0 | ω | 2 | 12.9 | 16.4 | σ | 21.6 | 28.0 | 33.0 | 12.3 | 10.8 | 14.0 | • | ij. | 7. | 9 | о
О | ന | • | თ | • | ٠
و | i, | φ, | 4. | ٠
ق | 9 | 7 | 7. | 2 | 5 | 53.0 | | | Voltage | volts | 44 | 43 | 42 | 47 | 1 0 | 40 | 38 | 43 | 43 | 41 | 38 | 36 | 35 | 33 | 41 | 36 | 35 | 35 | 35 | 34 | 56 | 59 | 33 | 32 | 30 | 32 | E (| 35 | 34 | 34 | 30 | 26 | 52 | 54 | 54 | 53 | 53
76 | , | | Current | amps | 300 | 400 | 200 | 009 | | 008 | 1000 | 300 | 300 | 400 | 200 | 009 | 800 | 1000 | 300 | 300 | 400 | 200 | 009 | 800 | 1000 | 1000 | 1000 | 300 | 300 | 004 | 200 | 009 | 008 | 1000 | 300 | 300 | 400 | 200 | 009 | 800 | 300 | >>> | | Test | | 71 | 72 | 73 | 74 | 1 1 | 7.0 | 97 | 77 | 78 | 79 | 80 | 81 | 82 | 83 | 84 | 82 | 98 | 87 | 88 | 88 | 06 | 91 | 92 | 93 | 94 | ა
ი | 9 6 | 76 | 86 | თ ≀ | \circ | 0 | 0 | 0 | 0 | 0 | 106 | | | ## Mass Flow Thrust Field Anode Specific Efficacy Strength Power Impulse Flow Thrust Strength Power Impulse Fig. 18 |
--|-------------------------|------|------------|---------|-----|-----|-------|-----|--------|-------|------|-----|-----|------------|------|---------|------------|------------|----------|--------|--------|---------|----------|--------------|--------|--------|------|--------|----------|----------|----------|----------|-----|------|-----|--------|------|----------|----------|------|---------| | Voltage Power Mass Flow Thrust Field Anode Specifi volts KW gm/sec gm kg Kw sec 53 15.9 .053 31.9 2.50 11.7 600 52 26.0 .053 38.3 2.50 14.5 720 52 26.0 .053 38.3 2.50 14.5 720 50 .053 38.3 2.50 14.5 720 50 .053 44.8 2.50 14.5 720 50 .053 44.8 2.50 14.5 720 53 15.9 .053 31.9 2.50 11.7 600 48 24.0 .036 31.9 2.50 11.7 440 48 24.0 .036 31.9 2.50 11.7 140 48 15.0 .036 31.0 2.50 11.4 11.0 48 17.0 | Efficiency % | 2 | | | | | | ic | ,
L | | | | | | | | | | ဖ် | o. | ς. | δ. | 7 | | | 5. | 3 | 6 | ش | 2 | | | | ω. | 0 | 4. | 5. | 2 | | | | | Voltage Power Mass Flow Thrust Field volts Kw gm/sec gm kg 53 15.9 .053 31.9 2.50 52 26.0 .053 38.3 2.50 51 26.0 .053 38.3 2.50 50 30.6 .053 38.3 2.50 50 30.6 .053 34.8 2.50 50 30.6 .053 36.0 2.50 48 19.2 .053 31.9 2.50 48 24.0 .053 31.9 2.50 48 24.0 .036 19.1 2.50 48 24.0 .036 51.2 2.50 45 14.7 .036 19.1 2.50 45 14.7 .036 19.1 2.50 45 13.5 .016 2.50 2.50 43 12.9 .016 2.50 | id e | | _ | | | _ | ζ ~ | 4 | 7 | J 1. | , - | - 1 | ρ̈́ | ĭ, | 4, 1 | - 1 | *, (| 5 | ĭ | 67 | 6 | 20 | 8 | ()) | 75 | 25 | 8 | 9/ | 22 | 9/ | | - | 56 | 43 | 47 | 35 | 87 | - | | ^ 1 | 35 | | Voltage Power Mass Flow Thrust volts Kw gm/sec gm 53 15.9 .053 31.9 52 26.0 .053 38.3 52 26.0 .053 38.3 52 26.0 .053 38.3 50.5 .053 31.9 31.9 50 .053 31.9 31.9 50 .053 31.9 31.9 48 24.0 .053 31.9 48 24.0 .036 19.1 48 24.0 .036 51.2 48 24.0 .036 51.2 49 14.7 .036 51.2 45 45.0 .036 51.2 48 24.0 .036 51.2 47 37.6 .016 12.1 48 12.9 .016 12.1 41 16.0 .016 12.1 40.5 | Anode
Power
Kw | **** | -i | 4 | · _ | 0 | , c | · _ | · - | - | - | 1 t | ٠, | | ກໍ ເ | n d | | -i | m. | ┽. | Ġ | ċ | υ. | ċ | 0 | ď | ₹. | ٠. | <u>.</u> | Ġ | <u>.</u> | <u>.</u> | ~ | m. | 'n | ~i | m | <u>.</u> | | | m | | Voltage Power Mass Flow volts Kw gm/sec 53 15.9 .053 52 26.0 .053 52 26.0 .053 52 26.0 .053 52 26.0 .053 52 26.0 .053 50 .053 .053 51 30.6 .053 53 15.9 .053 48 24.0 .053 48 24.0 .036 48 24.0 .036 47 37.6 .036 45 14.7 .036 45 14.7 .036 45 14.7 .036 45 13.5 .016 45 13.5 .016 43 12.9 .016 40.5 24.3 .0127 40 24.3 .0127 40 24.3 .0127 40 | Field
Strength
kg | 6 | 4, | | | ш, | | | , u | , 4 | . 4 | | | | • • | | ., . | 4) (| τ) | ונים | L) | L) | ιÚ | r. | ι. | r. | ιŪ. | വ | Ŋ | ι. | ιŪ | Ŋ | Ŋ | Ŋ | Ŋ | Ŋ | 'n | Ŋ | S | Ω I | ωl | | Voltage Power Mass volts Kw gm/ 52 26.0 52 26.0 53 15.9 50.5 40.4 50.5 50.0 53 15.9 648 24.0 659 60.0 | Thrust | | Η. | ά | 4. | - | 4 | ی | ;
- | iσ | , п | o - | i o | 0 - | નં < | 4.0 | ກໍເ | · (| γ. | ٠, | ; , | ი | ဖ် | 'n | ٠
• | 5. | Ŋ, | υ. | 4. | 7 | _ | œ | 4. | 2 | ij | 0 | 4. | - | | | ી | | Voltage Power Vo | ss
Jwb | | U) | ш, | L D | L I | L L I | ш. |) L | 16 | יו ר | 0 | חת | $^{\circ}$ | חפ | חר | 7 | ~ , | | _ | — | _ | _ | 91 | 2 | 12 | 2 | 2 | 2 | 7 | 2 | 9 | 9 | 9 | 9 | 9 | 60 | 60 | 08 | 80 | 8 | | | Power
Kw | | J | 0 | 9 | 0 | 0 | 0 | L. | | | | t a | 9 6 | · u |
n = | * 0 | 7 | \ | - ۱ | 4 | \circ | <u> </u> | \sim | OI. | ເດ | 20.3 | < + ← | \sim | ~ | \sim 1 | \sim i | 10 | 19.5 | - | \sim | 41.0 | 12.3 | \sim 1 | 15.6 | \cdot | |
amps
300
400
500
600
1000
300
400
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000 | Voltage
volts | | 53 | 52 | 52 | 51 | 50.5 | 50 | | יי ני | 1 00 | 0 0 | 0 0 | 7 7 | , t | 7 7 | 4 4
0 4 | | 43 | 42 | 41 | 38 | 37 | 43 | 43 | _ | · | · . | 40 | 39 | 43 | 43 | 40 | 39 | 41 | 42 | 41 | 41 | 41 | 930 | 3/ | | | Current
amps | 14 | 300 | 400 | 200 | 009 | 800 | | | 300 | 400 | 000 | 000 | 000 | 000 | 7000 | 000 | 200 | 400 | 200 | 009 | י ענ | 0 | 300 | 300 | 400 | 200 | 009 | 800 | 1000 | 300 | 300 | 400 | 200 | 009 | 800 | 1000 | 300 | 300 | 400 | nnc | | Test
108
1099
1109
1110
1111
1111
1111
1111 | Test | | O | \circ | | 7 | _ | | | 1 — | • | 1 - | ┥┌ | 1 - | ⊣ ი | 4 C | 4 C | Nι | V | \sim | \sim | \sim | \sim | \mathbf{v} | \sim | \sim | က | \sim | າ) | က၊ | m | m | ന | സ | m | マ | 4 | 4 | マ | せっ | ti l | | | | | | | | | | | | | | _ | | | | | | <u></u> | | | | | | | | | | | | | | | | | | | _, | |---------------------|--------|---------|---------------|------|---------|----------|---------------|---------------|---------------|----|----|----|----------|----------|----|----|-----|---------|-----|----|----|---------|----|------|----------|---------|---------|---------|----------|---------|----------|------------|---------|------------|---------|-------|---------| | Efficiency | % | • | • | • | • | • | • | • | • | • | ٠ | • | 7 | • | 5 | • | • | • | ά | • | ÷ | 4. | • | • | • | • | œ | • | ι. | • | • | • | • | H | • | 7 | •] | | Specific
Impulse | ജലവ | m | Ō | 89 | 60 | 29 | 9 | 98 | 0 | 0 | 87 | 12 | 0 | 0 | 51 | 0 | 7 | 04 | 72 | 7 | 77 | 30 | 2 | 54 | σ | 62 | 99 | 90 | 63 | 4 | Г | 17 | 10 | ∞ | 28 | 4450 | | | Anode
Power | Κw | • | ٠
• | i. | ٠
ش | 5 | • | 5 | • | φ. | • | 5 | 4. | 7 | 2. | • | • | • | ä | • | 9 | 3 | • | • | <u>б</u> | ; | ж
• | ٠ | 4. | • | • | • | 0 | • | ω, | 9 | •1 | | Field
Strength | kg | 9. | ٠ | ĕ. | ŏ. | <u>ق</u> | ŏ. | <u>ق</u> | ٠ | ٠ | ٠ | ٠ | <u>ق</u> | <u>ق</u> | ق. | ٠ | 9 | ٠ | Φ̈. | ق. | ٠ | ٠ | 9 | 9 | 9 | ø. | 9 | 9 | 9 | 9 | 9 | 9 | 9 | 9 | 9 | 1.66 | ળ | | Thrust | gm | • | œ | 4. | 7. | 0 | 7. | • | φ. | | ij | 4. | 6 | 5. | ä | 9 | • | • | υ. | • | 5 | 0 | • | • | 6 | 4. | 7 | • | ä | • | • | | 4. | 7 | 5 | 30.3 | • | | Mass Flow | dm/sec | \sim | $\overline{}$ | _ | _ | _ | $\overline{}$ | $\overline{}$ | $\overline{}$ | 12 | 12 | 12 | 12 | 12 | 12 | 12 | 60 | 90 | 60 | 90 | 90 | 90 | 60 | 98 | 98 | 28 | 9 | 28 | 90 | 98 | 90 | 90 | 90 | 90 | 90 | 8900. | 90 | | Power | Kw | .,
ω | 2.0 | 15.2 | ω. | 1. | 5. | 7 | 2. | 7 | 4. | 7. | 9 | 4. | - | ~ | 0 | 3. | 9 | 9 | 5. | 3. | 0 | ٠. | ۳
۳ | 9 | ω. | 5. | 5. | 6 | • | 2 | 9 | 6 | 9 | 37.0 | • | | Voltage | volts | 44 | 40 | 38 | 36 | 35 | 32 | 31.5 | 40 | 37 | 35 | 34 | 32 | 31 | 31 | 36 | 35 | 34 | 33 | 32 | 32 | 33 | 35 | 35.5 | 4 | ~ | 31.5 | 32 | 35 | 33 | 33 | 32 | 32 | 32 | 33 | 37 | 33 | | Current | amps | 0 | \circ | 0 | \circ | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 30 | 0 | 0 | 0 | 0 | 0 | \circ | 0 | 0 | 0 | \circ | \circ | \circ | \circ | \circ | \circ | $^{\circ}$ | \circ | $^{\circ}$ | \circ | 1000 | \circ | | Test | | ω | ω | ω | ω | α | ω | σ | σ | 6 | 6 | 9 | 9 | 9 | 9 | 6 | (n) | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | \vdash | | - | - | - | - | \neg | 218 | Н | | cest Current Voltage Power Mass Flow Thrust Field Anode Specific 220 300 32 9.6 .0048 3.2 1.66 8.9 150 150 1.00 150 <t< th=""><th></th><th></th><th></th><th></th><th></th><th></th><th></th><th></th><th></th><th></th><th></th><th></th><th></th><th></th><th></th><th></th><th></th><th></th><th></th><th></th><th></th><th></th><th></th><th></th><th></th><th></th><th></th><th></th><th></th><th></th><th></th><th></th><th></th></t<> |--|---------------------|----------|-----|-----|-----|-----|-----|--------|-----|-----|-----|-----|-----|--------|--------------|--------------|------|------|------|------|-----|-----------------------|-----|-----|-----|-----|-----|-----|-----|-----|-----|-----|-----| | est Current Voltage Power Thrust Field Anode Specification 220 300 32 9.6 .0048 3.2 1.66 7.0 670 221 400 31 15.5 .0048 3.2 1.66 11.4 2550 222 500 31 15.5 .0048 12.7 1.66 11.4 2650 223 600 32 19.2 .0048 12.9 1.66 11.4 2650 224 800 32 19.2 .0048 31.9 1.66 11.4 3320 225 300 32 19.2 .0048 31.9 1.66 11.4 3320 226 300 32 19.6 .0048 31.9 1.66 11.4 3320 227 1000 34 40.0 10.0 14.4 10.0 1.66 11.4 2580 229 600 46 10.0 | Efficiency | % | • | • | 0 | 3 | œ. | ж
• | • | • | • | 7. | 7. | 4. | 6 | • | • | • | • | • | • | • | 0 | 4. | 0 | 0 | 3. | i. | 10 | 6 | 7 | 9 | 2 | | amps volts Kw gm/sec gm kg Field Strength volts works No. 220 300 32 9.6 .0048 3.2 1.66 224 800 33 112.3 .0048 12.7 1.66 225 800 32 19.2 .0048 12.7 1.66 225 800 33 19.2 .0048 12.7 1.66 225 800 33 3.2 19.2 .0048 12.7 1.66 225 300 32 9.6 .0048 31.9 1.66 226 300 32 9.6 .0048 31.9 1.66 225 300 32 9.6 .0048 31.9 1.66 225 800 34 44.0 .0048 31.9 1.66 225 800 44 44.0 .0027 8.0 1.66 223 800 44 52 21.0 .0027 27.1 1.66 223 800 44 52 21.0 .0027 27.1 1.66 223 300 55 15.0 .0027 27.1 1.66 223 300 55 15.5 .0027 27.1 1.66 223 300 55 15.5 .0027 27.1 1.66 223 300 55 15.5 .0027 27.1 1.25 2.50 224 300 40 12.0 .0027 11.1 2.50 225 226 300 40 12.0 .0027 11.1 2.50 225 226 300 40 12.0 .0022 11.1 2.50 224 300 40 12.0 .0022 11.1 2.50 224 300 40 12.0 .0022 11.1 2.50 224 300 40 12.0 .0022 11.1 2.50 224 300 40 40 12.0 .0022 11.1 2.50 224 300 40 40 12.0 .0022 11.7 2.50 224 400 44 18.0 .0024 11.3 2.50 224 400 44 18.0
.0024 11.3 2.50 225 225 225 225 225 225 225 225 225 2 | Specific
Impulse | Φ] | 029 | Ψ | W | (7) | O١ | w | 670 | | O | 4 | Θ | 8 | 24 | _ | 290 | 630 | 099 | 066 | 0 | $\boldsymbol{\alpha}$ | _ | _ | ന | g | Φ | 65 | 99 | S | O | 83 | 읾 | | amps volts Kw gm/sec gm Thrust 220 300 32 9.6 .0048 3.2 222 500 31 15.5 .0048 12.7 222 500 31 15.5 .0048 12.7 222 500 31 15.5 .0048 12.7 222 500 32 19.2 .0048 12.7 222 500 32 32 32.2 226 300 32 9.6 .0048 31.9 222 400 32 19.2 .0048 31.9 222 500 32 32 32 222 500 32 32 32 32 32 32 32 32 32 32 32 32 32 | Anode
Power | Κw | • | • | H | 4 | H. | 0 | • | • | • | 'n | 7 | 5 | 3. | • | ö | H | ij | ö | • | • | • | • | | • | • | • | • | 5 | 5 | 5 | 2 | | amps volts Kw gm/sec 220 300 32 9.6 .0048 221 400 31 12.3 .0048 222 500 31 12.3 .0048 223 600 32 19.2 .0048 224 800 32 19.2 .0048 225 1000 44 44.0 .0027 226 300 32 9.6 .0048 227 400 42 10.0 228 400 46 27.6 .0027 239 300 47 10.2 .0027 231 1000 51 51.0 .0027 232 300 40 20.0 234 300 41 12.3 .0127 235 300 40 12.0 .0029 240 300 45 11.1 .0052 241 300 46 12.0 .0035 242 300 47 11.1 .0052 243 300 45 11.1 .0052 244 300 60 18.0 .00125 245 400 46 18.4 .0029 246 400 50 20.0 .0024 250 260 60 18.4 .0029 247 400 46 18.4 .0029 248 400 50 20.0 .00185 | Field
Strength | kg | 9. | 9 | 9 | 9 | 9 | 9 | 9 | 9. | 9. | 9 | 9. | 9 | 9. | 9. | ı. | .5 | r. | 5 | .5 | .5 | .5 | .5 | | .5 | .5 | ٦. | S. | 5 | | ı. | 입 | | amps voltage Power Mass F amps voltage Power Mass F 220 300 32 400 31 12.3 .0044 222 500 31 12.3 .0044 222 500 32 32 39.6 .0044 222 500 32 32 34 300 32 34 12.3 .002 223 300 32 34 10.2 .002 223 300 32 34 10.2 .002 223 300 32 34 10.2 .002 223 300 32 34 10.2 .002 224 300 37 11.1 .005 224 300 40 12.0 .002 224 300 40 40 12.0 .002 224 300 40 40 12.0 .002 224 300 40 40 12.0 .002 224 300 40 40 12.0 .002 224 300 40 40 12.0 .002 224 300 40 45 18.0 .002 224 400 50 54 18.4 .002 226 220 540 500 54 21.6 .001 | Thrust | mg. | • | | 2 | 5. | 3 | i. | • | • | • | 4. | 0 | 7. | . | . | 6 | ÷ | m | 2 | 7 | ij | i | ij | 7 | 4 | 5. | 0 | 3 | 5 | 7 | 6 | 2 | | amps voltage amps volts 220 300 32 221 400 31 222 500 31 223 600 32 224 800 33 225 1000 44 226 300 32 227 300 32 229 600 46 231 800 49 232 300 34 234 300 51 231 300 41 232 300 41 234 300 41 239 300 41 240 300 42 241 300 41 242 300 40 242 300 40 243 300 44 244 300 60 245 300 60 246 400 50 247 400 46 248 400 56 | Mass Flow | \ | 4 | 4 | 4 | 4 | 4 | 4 | 04 | 02 | 02 | 2 | 2 | 2 | 2 | 2 | .068 | .053 | .036 | .016 | 2 | σ | S | 3 | 2 | 2 | 18 | 12 | 0 | 3 | 2 | 24 | 018 | | amps 220 300 221 400 222 500 223 600 224 800 225 1000 227 300 231 800 232 300 233 300 234 300 241 300 242 300 242 300 244 300 245 300 246 400 248 400 249 400 | Power | Κw | 9.6 | | | | | | | 9 | | | | | Н | | | | | | | | | | | | Ŋ | œ | | ω | α | 0 | | | e st
222222222222222222222222222222222222 | Voltage | 11 | 32 | 31 | 31 | 32 | 39 | 44 | 32 | 32 | 36 | 42 | 46 | 49 | 51 | 34 | 55 | 4 | ij | 43 | 41 | 40 | 37 | 40 | 43 | 45 | 20 | 09 | 7.1 | 45 | 46 | 20 | 54 | | | Current | amps | 300 | 400 | 200 | 009 | 800 | 1000 | 300 | 300 | 400 | 200 | 009 | 800 | 1000 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 300 | 400 | 400 | 400 | 400 | | | Test | | ~~ | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | ന | \sim | က | S | က | m | က | ന | က | ന | 4 | 4 | 4 | 4 | 4 | 4 | 4 | 4 | 4 | 4 | N | | |------------------------|--------|-------|----------|------|--------|----------|--------|-------|-------|------|--------|-----|--------|------|----------|------|--------------|-----|-----|--------|------------|-------|----------|-------|-------|--------|----------------|-------------| | Efficiency | % | 145 | <u>ი</u> | 6 | • | د م | ٠
ر | · | 14.0 | ω. | 4. | 9 | 72.3 | 6 | <u>.</u> | 3 | .89 | ^ | 0 | 151 | $^{\circ}$ | .89 | ထ | 0 | 2 | 157 | \vdash | 86. | | Specific
Impulse | sec | 25500 | 4 | 5760 | 001 | י וכ | _ | 17200 | w | 6380 | 9100 | _ | 14600 | U | w | 9100 | 13700 | w | _ | \sim | | ٠., | v | | ٠, | ٠, | 53700 | ٠., | | Anode
Powe r | Kw | М | ς. | וער | •
• | <u>.</u> | Ġ | Ġ | 7 | ė | ٠
ص | 9 | ö | ij. | 2 | o. | 28.5 | ά | œ. | ö | 0 | ۲. | 9 | 9 | 7. | 9 | ij. | | | Field
Strength | kg | l . | | | | | | | | | | | | | | | 2.5 | | | | | • | • | • | • | • | • | • | | Thrust | шб | 31.9 | • | : , | | <u>.</u> | | _: | | ~ | _ | · ~ | | | | i | / | | i | vo. | 9 | | <u>ი</u> | Ö | ς, | L) | ~ | 59.2 | | Mass Flow | gm/sec | 70100 | 1 6 | 9 | 03 | 2 | 02 | 8 | 01 | 35 | 003 | | \sim | 0018 | 001 | 0035 | .0035 | 002 | 002 | 0018 | 001 | 003 | 6 | (1 | | ά | 01 | 035 | | Power | Kw | ١. | ٠, | • | .: | _: | | | | | : _ | • | • | | . 4 | . ~ | | · ~ | | 4 | 6 | G | C | , _ | | ·
- | ic | 56.0 | | Voltage | volts | 99 | 60 | 44 | 45 | 49 | 53 | 5 6 | 3 00 | 49 | 7 2 |) L | , r | . נר | 74 | 5.4 | , c | 0 9 | 200 | 67.5 | · 4 | 5.7.5 | . o |) G | ייי | 5.5 | 1 6 | 92 | | Current | sdwe | | 400 | 400 | 200 | 200 | 005 | 000 | 000 | 000 | 000 | 000 | 000 | | | | 000 | 000 | 000 | | 800 | 000 | 000 | 0001 | | 000 | | 1000 | | Test | | | 727
- | 252 | 253 | 254 | 27.7 | 250 | 25.00 | 250 | 0 0 | 200 | 700 | 707 | 707 | 264 | 26.4
76.5 | 266 | 267 | 200 | 260 | 270 | 27.2 | 1 1 1 | 7 7 7 | 0 / 0 | # / 7
3 7 E | 276 | and d, a characteristic thrustor dimension, have been systematically varied. The dependent variables V, arc voltage, and P_{amb} , the environmental tank pressure, have also varied but have not been controlled. The data obtained in this sequence of tests are given in Tables I-V. A discussion of this data follows. #### 2. Engine Configuration Five engines were tested in the sequence. These engines have been designated X-7C-1 through X-7C-5. The engines have a common anode housing, magnet, and cathode assembly. They differ in the i.d. of the straight throat section. A sketch of the X-7C series engines is given in figure 3, and a photograph in figure 4. For comparison, the X-2C engine which has been operated under a wide variety of conditions, is sketched in figure 5. The essential difference is that the X-2C cathode lies upstream of a true throat, while the X-7C configuration is a straight one. Throat dimensions for the X-7C series are listed in Table VI. TABLE VI Throat Dimensions of X-7C Engines | <u>Engine</u> | Throat Diameter | |---------------|-------------------------| | X-7C-1 | 0.85" | | X-7C-2 | 1.25" | | X-7C-3 | 1.05" | | X-7C-4 | 0.60" | | X-7C-5 | 0.40" | | Note: Throat | diameter of X-2C = 0.5" | ## 3. Discussion of Results The X-7C engines are numbered in the order in which they were fabricated and tested. After operation of the X-7C-1 with 0.85" throat, the X-7C-2 with 1.25" throat was fabricated. This operated erratically in the power and mass flow ranges tested. The X-7C-3 was intended as intermediate between the X-7C-1 and X-7C-2, with a throat of 1.05". This also operated erratically. At this point smaller thrustors were used, and these operated stably at 0.60" (X-7C-4) and 0.40" (X-7C-5). For data analysis we have concentrated upon the X-7C-1, 4, and 5, in the belief that the erratic operation of the X-7C-2 and 3 did not produce reliable data. # Anode Fall Voltage The anode fall voltage, V_{an} , is defined as $$v_{an} = \frac{P_{an}}{T}$$ where Pan is the power delivered to the anode coolant, in watts, and I is the arc current in amperes. Based on the data of Tables I-V, the anode fall voltage decreases with current and increases with magnetic field. There is no clear cut variation with throat diameter, although there is an indication that there may be an optimum for diameters near 0.6", with generally higher anode fall voltages at 0.4" and 0.85". The first two statements are exemplified in figure 6, drawn from Table IV, and the final observation is indicated in Table VII below. | | | Anode Fall Voltage | | | | | |----------|----------------|--------------------|-------------------|--------------------|--|--| | I
amp | B
Kilogauss | d = 0.4"
volts | d = 0.6"
volts | d = 0.85"
volts | | | | 600 | 0.83 | 29.2 | 27.5 | 35.4 | | | | | 1.66 | 34.2 | 28 | 39.4 | | | | 1000 | 0.83 | 24.9 | 23.2 | 33.6 | | | | | 1.66 | 28.3 | 25.2 | 29.6 | | | ## Total Arc Voltage The total arc voltage increases in general with B with case exceptions, and with the throat diameter. The behavior with arc current is not entirely monotonic; the voltage is higher at low currents (order of 300 amperes) than at intermediate currents (order of 800-1000 amperes), but then varies little with further current increase, occasionally even rising one or two percent of 1400 amperes. The behavior of arc voltage with B and I is shown in figure 7, and the variation with throat diameter is indicated in Table VIII. TABLE VIII Variation of Arc Voltage with Throat Diameter; $\dot{m} = 0.036 \text{ gm/sec}$ | | | Arc Voltage | | | | | |----------|----------------|-------------------|-------------------|--------------------|--|--| | I
amp | B
Kilogauss | d = 0.4"
volts | d = 0.6"
volts | d = 0.85"
volts | | | | 600 | 0.83 | 36 | 39 | 57 | | | | | 1.66 | 42 | 50 | 69 | | | | 1000 | 0.83 | 33 | 36 | 64 | | | | | 1.66 | 39 | 50 | 50 | | | # Thermal Efficiency The thermal efficiency is defined by $$\epsilon_{\text{t}} = \frac{\text{Power Input - Power to Engine Coolant}}{\text{Power Input}}$$ It is not evident from the definition, but is true as a practical matter, that $$\varepsilon_{t} = \frac{v - v_{an}}{v}$$ the reason for this being that the heating of the cathode coolant is quite small relative to the heating of the anode coolant, so that Power to Engine Coolant = Power to Anode + Power to Cathode $\approx \text{Power to Anode} = \text{I V}_{an}$ Thus, the behavior of thermal efficiency with respect to variation in I, B, and throat diameter can be understood by reference to the behavior of V and $V_{\rm an}$. From figures 6 and 7, V_{an} falls with
increasing current at a rate greater than the rate at which V falls, so that ϵ_t increases, in general, with current. Further, the increase in V with B is, for the most part (but not always) more pronounced than the rise in Van with B, so the thermal efficiency usually increases as B is increased. Finally, referring to Tables VII and VIII, since the arc voltage increases fairly steadily with throat diameter, while the anode fall has a minimum (for the engines tested) at 0.6", the thermal efficiency is poorest for the 0.4" engine, and about the same, on the average for the other two. Figure 8 displays the variation of thermal efficiency as a function of current and magnetic field, while Table IX indicates the dependence of thermal efficiency on throat diameter. | | | Thermal Efficiency | | | | | |----------|----------------|--------------------|----------|-----------|--|--| | I
amp | B
Kilogauss | d = 0.4" | d = 0.6" | d = 0.85" | | | | 600 | 0.83 | 18.9 | 29.5 | 38 | | | | | 1.66 | 18.6 | 44 | 42.9 | | | | 1000 | 0.83 | 24.6 | 35.6 | 47.6 | | | | | 1.66 | 30.1 | 49.6 | 40.8 | | | #### Thrust The thrust as measured by a displacement type thrust stand in an environmental tank, with an ambient pressure of the order of 100μ , increases in general with current, magnetic field, and throat diameter. (Indeed, for the portion of the thrust which is of magnetic origin, then a dependence of the form I B \boldsymbol{l} is anticipated). This behavior of measured thrust is displayed in Table X below. From Table X, except for anomalies displayed by the X-7C-1 engine at 1.66 kilogauss, the increase of thrust with I, B, and d is smooth. TABLE X Variation of Thrust with I, B, and Throat Diameter \dot{m} = 0.036 gm/sec | | | Thrust, grams | | | | | |----------|------------------------|---------------|----------|-----------|--|--| | I
amp | B
Kil ogauss | d = 0.4" | d = 0.6" | d = 0.85" | | | | 600 | 0.83 | 22.3 | 31.1 | 51.1 | | | | | 1.66 | 31.9 | 39.9 | 60.7 | | | | | 2.50 | 38.3 | 51.1 | 79.8 | | | | 1000 | 0.83 | 36.7 | 55.4 | 89.3 | | | | | 1.66 | 49.6 | 78.3 | 76.8 | | | | | 2.50 | 64.0 | 101 | 111 | | | | 1400 | 0.83 | | 72.7 | 121 | | | | | 1.66 | | 104 | 111 | | | | | 2.50 | | 135 | 169 | | | # Efficiency It is difficult to frame conclusions concerning the efficiency because of the uncertainties introduced by the test environment. The ambient pressure is of the order of 100μ , and ample evidence exists that engine performance is sensitive to ambient pressure at least at pressures in excess of 1μ (and perhaps below). Thus, it is really not known what the true mass flow is. For this reason, for all the comparisons made above, the mass flow has been set at 0.036 gm/sec so that the back pressure is not a variable. It is anticipated that the trends in voltage, thrust, etc., would be maintained at a lower back pressure, but probably with different absolute values of these quantities. It is believed to be permissible to treat the efficiency data in the same way; the mass flow rate is fixed, and it is understood that the absolute values of efficiency and $I_{\rm sp}$ may be in error owing to interaction with the test environment. With these provisions, figure 9 has been prepared in which efficiency is plotted versus \mathbf{I}_{sp} for the three test engines. Several factors are apparent from these data. - (i) there are no large differences. The 0.6" engine is consistently more efficient than the other two, and it is interesting to note that this engine had consistently the smaller anode fall. - (ii) higher I_{sp} values are achieved with the larger engines. The mass flows are fixed and the points plotted are for the same range of I and B. Since the thrust and voltage both increase with engine size, fixing I, B and m and varying engine size has the effect of allowing larger thrusts (hence higher I_{sp} and larger voltage (hence higher input power) for the larger engines. In principle this could be compensated for by reducing m for the smaller engines, but for this comparison we have tried to keep m fixed. ## C. ENGINE PERFORMANCE AS A FUNCTION OF PROPELLANT FLOW RATE During the parametric variation reported above, it was possible to operate the engines at a wide range of ammonia flow rates. Interesting effects were found which had not been noted earlier in a more restricted range of ammonia flow rates. Basically, it was observed that over a range of relatively high mass flow rates the engine performance was insensitive to flow rate and in agreement with performance measured earlier for the X-2C engine at flow rates in the same range (0.029 to 0.058 gm/sec). However, it was also observed that at flow rates below 0.020 gm/sec, the measured performance was not as good as at the higher flow rates. Drawing on the data of Table IV (d = 0.6") figures 10 and 11 have been prepared. Figure 10 shows, for B = 2.5 kilogauss efficiency as a function of specific impulse for ammonia flow rates in the range 4.8 to 68×10^{-3} gm/sec. Data for the flow rates 36, 53, and 68×10^{-3} gm/sec cluster together and agree with earlier measurements at 29 and 58×10^{-3} gm/sec on an X-2C engine (d = 0.5"). However, for 4.8 to 16×10^{-3} gm/sec, lower efficiencies are observed. Figure 11 is similar to figure 10, but is drawn for B = 0.83 kilogauss. Again, as the mass flow rate reaches low values the performance falls off substantially. The effect is an important one, although it should be stressed that owing to our incomplete understanding of the interaction of the thrustor with the test environment it may be unrepresentative of what would occur in a hard vacuum. The importance lies in the fact that if, as appears to be the case in our laboratory, there is a minimum mass flow for efficient MPD operation, then there is a minimum power which must be used. For, $$P_{\min} = \frac{4.8 \times 10^{-2} \, \dot{m}_{\min} \, I_{sp}^2}{\varepsilon_{o}}$$ where P_{min} is the minimum input power in watts and ε_{O} is the overall efficiency. If, for example, the minimum mass flow rate is 20×10^{-3} gm/sec, and the desired I_{sp} is 4,000 sec with a 40% overall efficiency, then P_{min} = 38.4 Kw. To achieve the same I_{sp} and efficiency at lower power, the mass flow rate must be reduced. Thus, there is a tendency for performance at low currents and low magnetic fields to be less attractive than that obtained at higher currents and magnetic fields, with the apparent conclusion that low power operation is unattractive. We point out that this is based on the mass flow rate effect, which may be environmentally produced. The question arises as to the detailed manner in which the performance falls off at lower mass flow rates. That is, for fixed I, B, and engine size, as \dot{m} is reduced, does the thrust fall off more rapidly below $\dot{m}=20\times 10^{-3}$ gm/sec than above, or does the voltage rise more rapidly? In the first case the input power would remain relatively unchanged but the thrust power would not rise with $I_{\rm sp}$ sufficiently rapidly to keep on the efficiency – $I_{\rm sp}$ curve for higher mass flow rates. In the second case the thrust power would rise but the input power could rise at a great enough rate (with decreasing \dot{m}) to reduce efficiency. Table XI displays the behavior of the operating parameters as \dot{m} is reduced at fixed I and B, for the 0.6" diameter throat engine (K-7C-4). TABLE XI Variation of Mass Flow Rate for X-7C-4 Engine (d = 0.6") I = 1000 amperes, B = 1.66 Kilogauss | m
gm/sec | V
volts | Pin
Kw | T
gm | I _{sp}
sec | εο
% | |-------------------|----------------------|------------|---------|------------------------|--------------| | .068 | 52 | 52 | 94 | 1,380 | 12 | | .053 | 51 | 51 | 88 | 1,650 | 13.7 | | .036 | 50 | 50 | 78.3 | 2,170 | 16.3 | | .016 | 42 | 42 | 51.2 | 3,200 | 19.7 | | .0127 | 53 | 53 | 67.1 | 5,280 | 32.1 | | .0092 | 60 | 6 0 | 70.3 | 7,640 | 43.0 | | .0088 | 58 | 58 | 68.7 | 7,800 | 43.3 | | .0068* | 50 | 50 | 70.3 | 10,300 | 70 | | .0048* | 64 | 64 | 78.2 | 16,200 | 95.5 | | *E ₀ > | ε _t , def | finite | ly ind | icating | entrainment. | From Table XI, for mass flows of 0.068 to 0.036 gm/sec the thrust falls slightly with mass flow decrease, and the input power is nearly constant. For mass flows of 0.0127 gm/sec and below the thrust and input power vary erratically with mass flow rate, and show no marked trends, suggesting that the true mass flow rate is perhaps not being varied. At 0.016 gm/sec both the thrust and voltage are minimum. While it is dangerous to draw conclusions from data on imperfectly understood interactions, it is possible to hypothesize that at high mass flows the interaction with the environment is negligible, at low mass flows this interaction dominates completely, and in the range 0.010 to 0.020 gm/sec both the input mass flow and the environment contribute to the measured performance. If this is true, then it is likely that the qualifying terms "low," "high," and "intermediate" take on different meanings depending upon the environment. Thus, we have attempted to draw conclusions from our data based on a flow rate of 0.036 gm/sec, which seems a reasonable compromise between avoiding interaction with the environment and not requiring excessively high input powers. In a lower ambient pressure facility the "safe" mass flow may be substantially lower, permitting valid operation at much lower input power levels. #### D. PERFORMANCE OF RADIATION COOLED ENGINES ### 1. Comparison of Radiation and Water-Cooled Engines A radiation cooled engine which shows considerable merit has been designated X-7C-R, shown in figures 12, 13 and 14. The tungsten anode and cathode are self-cooling and boron nitride insulators are used for interior insulation. On this model, the outside diameter was 4 inches and the throat diameter 0.8 inch. A
water-cooled counterpart (X-7C-1) was tested separately to evaluate the effects of cooling mode. On the basis of tests made on these engines, it has been concluded that there is no significant difference in thrust performance due to the cooling mode. To illustrate this point, figure 15 compares directly the efficiency versus I_{sp} for two engine configurations, one water-cooled and one radiation-cooled, but each having a 4-inch outside diameter and a 0.8 inch throat. However, there is an apparent difference in operating parameters between the two engines which is not yet understood. At fixed I, B, and \dot{m} , there is a significant difference in V and thrust, of such a nature that the ratio T/V is not greatly affected; thus, the efficiency versus I_{sp} curve is not much changed although the detailed operating points are. Examining Table XII, it is clear that in general the water cooled X-7C-1 ran at a higher voltage than did the radiation cooled X-7C-R, and, under some conditions, at a higher thrust. Indeed, the effect is as though the characteristic dimension of TABLE XII Comparison of Radiation Cooled X-7CR and Water Cooled X-7C-1 | | | | Voltage | | | | Thrust | | |-----|-------|------|------------|--------|--------|--------|--------|--------| | I | m | В | X-7C-R | X-7C-1 | X-7C-4 | X-7C-R | X-7C-1 | X-7C-4 | | 400 | 0.036 | 0.88 | 42 | 60 | 42 | 19.9 | 33.5 | 22.4 | | | | 1.25 | 50 | 57 | 46 | 28.6 | 31.9 | 22.3 | | | : | 1.66 | 57 | 66 | 50 | 41.5 | 36.7 | 23.5 | | | | 2.08 | 76 | 75 | 52 | 44.7 | 39.3 | 41.5 | | | | 2.50 | 69 | 85 | 53 | 46.5 | 46.3 | 25.5 | | 500 | | 0.88 | 39 | 57 | 40 | 26.5 | 39.9 | 27.6 | | | | 1.25 | 50 | 54 | 44 | 39.8 | 38.3 | 28.7 | | | | 1.66 | 57 | 66 | 50 | 52.7 | 49.5 | 33.5 | | | | 2.08 | 64 | 76 | 50 | 54.2 | 55.8 | 51 | | | | 2.50 | 6 5 | 85 | 51 | 56.5 | 63.9 | 33.5 | | 600 | | 0.88 | 38 | 57 | 39 | 33.2 | 51.1 | 31.1 | | | | 1.25 | 49 | 52 | 43 | 51.1 | 43.2 | 35.1 | | | | 1.66 | 51 | 69 | 50 | 54.3 | 60.7 | 39.9 | | | | 2.08 | 57 | 76 | 50 | 63.8 | 72 | 59 | | | | 2.50 | 60 | 86.5 | 51 | 70 | 79.8 | 51.1 | the X-7C-R is smaller than that of the water cooled version. For comparison, we have included also in Table XII the data for the X-7C-4 engine with 0.6" throat. It can be seen that the voltage and, usually, the thrust for the X-7C-R thrustor are bracketed by the values for the X-7C-1 and X-7C-4 thrustors. In summary, it appears that there are differences in operating point between radiation and water cooled engines, but no outstanding differences in overall propulsion performance. At low values of B the X-7C-R behaved like the X-7C-4 (0.6" throat) and at high values of B like the X-7C-1 (0.85" throat). # 2. Effect of Scale-Down A scaled-down version of the X-7C-R radiation-cooled engine was made to evaluate performance of a lighter version of the radiation-cooled design. A 3-inch diameter MPD arcjet was tested over a range of mass flow, magnetic field strength and currents to define the performance. Results of these tests are presented in figures 16 and 17. The overall efficiency and specific impulse compares in essence with previous data on a water-cooled version. However, the maximum attainable current and the minimum mass flow were more limited due to higher engine temperatures. At comparable conditions, the engine temperature was generally 200-300°C higher than on the larger 4-inch diameter engine. The maximum specific impulse achieved with this engine is below the range of immediate interest. The 3-inch engine was fabricated from a tungsten billet which was apparently defective as evidenced by the development of a crack on the cathode end of the engine prior to test. This became worse during test and power cycling. Three different runs developed two other cracks through the throat of the engine. The condition of interior parts, insulation and cathode, was found to be generally good after test. The problem of fractures developing on the anode, on both the 4-inch diameter as well as the 3-inch diameter engines during thermal cycling suggests either an extension beyond the ultimate tensile strength of the tungsten strength of the tungsten or the development of a crystalline structure which degrades the tensile properties. The material used for the anode is sintered tungsten with a few percent thoria doping. No indication of recrystallization has been found, which would lead to the development of failures in tungsten. It has been demonstrated on a previous program¹⁹ that radiation-cooled thrustors can handle power levels of at least 30 Kw for periods of at least 700 hours with proper design for cooling. On that program higher engine temperatures were reached without anode failures, though with smaller diameter engines. The larger dimension of the present engines may introduce a limitation by the internal stresses developed. # a. Operating Voltage The voltage current characteristic of the 3-inch radiation engine parallels the performance of the water-cooled version as shown in figure 17 but displays about a 10-volt decrement which is presently unexplained. The cathode employed on this test was barium-calcium-aluminate impregnated tungsten rather than the usual thoriated tungsten used on other tests. A combination of this fact and the hot anode may produce the observed voltage change. # b. Operating Temperature The external surface temperature of the radiating engine was determined from readings with an optical pyrometer which were corrected for the tungsten emissivity and window absorption. The temperature for the 3- and 4-inch diameter thrustors are plotted in figure 18 versus arc power. While some hysteresis is noted in the increasing power values over those for decreasing power, the data generally follow the fourth power relation shown as expected. At lower mass flow values, a rise in temperature occurs. # c. Low-Power Engine Tests A series of tests were conducted on the L-2 model engine which primarily had been utilized for alkali metal propellant tests. The engine had a 2-inch outside diameter and a 0.5-inch throat. A photo of the arcjet assembly and mounting bracket is shown in figure 19. The construction details of the engine are given in figure 20. It comprises a tungsten exhaust nozzle fitted and molybdenun-vanadium (2150°C) brazed to a molybdenum section which is held by the mounting bracket, as seen in figure 19. The thoriated tungsten cathode and boron-nitride insulators extend beyond the water-cooled bracket and incorporate metallic C-ring seals. This engine was installed on a thrust balance and mounted within an aluminum test tank. The magnetic field was produced by a water-cooled solenoid coil and a water-cooled shield ring was mounted inside the coil so as to enclose the engine. The magnetic field had a maximum value of 2 kilogauss. Since this engine is a relatively low-power design all tests were made at this peak value of magnetic field to keep the voltage high, and, correspondingly, to reduce the engine current at a given power level. Data were obtained at various mass flow conditions at increasingly high current levels. The procedure followed in the tests was one of progressively raising the power on the engine until ultimately some indication of failure in the cathode-anode region was evident. Tests of the engine were halted after erosion was observed when the power was increased to about 14 Kw. However, the damage to the engine was found to be relatively superficial, occurring for the most part as a fracturing at the forward edge of the boron nitride insulator separating the cathode and anode. This effect did not recur on the second test when the changes in power were more gradual. The performance of the engine was low, providing about 1800 seconds specific impulse at 10 percent overall efficiency for the lowest ammonia flow rate utilized. The overall thrust efficiency variation with the specific impulse is shown in figure 21. The efficiencies are generally below 10 percent and show a lower trend with decreasing propellant mass flow at any given specific impulse. The results were generally lower than the best data on water-cooled MPD arcjets. The integrity of the engine, while not extensively tested for endurance, seemed satisfactory below the maximum power input attained of 22.5 Kw. During the tests a large temperature gradient was evident across the brazed joint separating the tungsten and molybdenum sections. The conditions which limited further testing was local melting of molybdenum directly behind the tungsten throat. Some melting and attrition of the cathode and the C-rings was also found. # d. Power Capability The radiation engines which have been tested establish some bound to the maximum power input which can be achieved without material loss. The performance of the three radiation engines which have been tested define a size to maximum power behavior as shown in figure 22. If the conduction process from the internal to external surface is considered bound by the onset of melting, then the maximum power will be approximately dependent on the scale dimension as observed. #### E. ENGINE LIFE DEMONSTRATION An endurance test on a radiation-cooled version of the MPD arcjet was made using a 4-inch diameter X-7CR engine (figure 12) with ammonia propellant. The test involved only one power cycle from startup to shutdown. Initially, operation was conducted at progressively higher power values in steps of 100 amperes from 200 to the duration test value of 900 amperes. Operation at 1000 amperes was attempted but produced some material erosion. The endurance test was begun at a power level of 36 Kw, specific impulse of 3600 seconds, and overall thrust efficiency of 34 percent. A mass flow of .023 gm/sec and a magnetic field strength of 2.5 kilogauss were utilized. The background exhaust pressure was about 90 microns. The maximum external engine temperature for the radiation engine was approximately 2000° K, shown
operating in figure 23. The test was conducted for 75 hours (uninterrupted) at the power and mass flow condition set. However, certain malfunctions of support equipment occurred which affected the test results. Loss of the transducer signal, due to an overheated cable, after a few hours operation, did not allow a continuous monitoring of thrust. However, a more serious condition developed when an observation window developed a crack which could not be sealed efficiently. As a result, the background environment became air-contaminated to an extent which caused slow oxidation of the radiating engine parts, particularly the high-temperature nozzle end of the engine. This condition had not been observed on any previous tests on this program with a controlled background. In fact, former experience with tungsten body radiation cooled arcjet thrustors (Reference 19) which operated at higher temperatures and for prolonged periods of up to 30 days, did not display oxidation. In spite of the short comings of the test the 4-inch diameter radiation engine shows considerable promise. The anode block did not exhibit any thermal structural cracks as had occurred on other tests at lower current levels with cycling. The power, specific impulse and overall thrust efficiency values which had been achieved offer reasonable propulsion conditions. The operation of the engine at the stated conditions. The operation of the engine at the stated conditions in an improved vacuum, where increased thrust has been demonstrated (Reference 18), would project the performance close to the 5000-second, 50 percent overall efficiency figure. #### III. MPD ARCJET ANALYSIS A computational procedure has been developed for analyzing the magnetic annular arc discharge of an MPD arc thrustor. The calculation requires the voltage characteristic as an empirical input but otherwise is self-consistent and does not rely on other experimental data. Hopefully, at a future date, this restriction can be removed. The hydrodynamic model considers a quasi one-dimensional steady flow down the axis of the annular nozzle; i.e., the effect of area change is considered, but radial radiations are neglected. The azimuthal velocity of each gas species is treated, but no azimuthal variations are considered. The analysis assumes an applied constant axial magnetic field and an induced azimuthal field due to the radial currents. Hydrogen gas is the working medium with four species considered: H_2 , H, H^+ , and e. The ion H_2^+ is assumed to go to H^+ + H in times short compared to those of interest. Conservation equations for mass, momentum, and energy are written for each of the four species along with the appropriate Maxwell relations. The transport coefficients and reaction rates for all processes have been duduced from experimentally determined cross sections. Boundary conditions are applied both upstream corresponding to the incoming cold neutral gas and downstream at the respective sonic point for each species. The requirement that the flow proceed through each sonic singularity in a regular manner eliminates the necessity of further boundary conditions on the supersonic flow. A set of first-order ordinary differential equations is obtained which is solved by a Runge-Kutta procedure on a high-speed digital computer. Results have been obtained for several sets of parameters corresponding to usual MPD arc operating conditions. In figure 24, the behavior of several key parameters (current density and axial velocity) is shown for a typical calculation. In each case, the calculations show a strong discharge centered about the throat region of the nozzle and several millimeters in thickness. thickness of the zone appears to be controlled primarily by diffusion of the ion-electron pairs in the neutral background and a simple hand calculation assuming only this process gives results comparable to the computer output. The primary flow process is a strong heating of the neutral gas by the discharge in the subsonic regime. For a given geometry and mass flow, in fact, the energy of the subsonic part of the discharge appears to be directly proportional to the heating required to bring the gas to the sonic point. Thus, in each case, one is able to establish a relationship between current and incoming Mach number. effect at higher pressure is shown in figure 25. The simplest geometry to analyze is one with electrode surfaces extending infinitely far upstream. However, a high-current solution exists for this model only above a certain incoming gas pressure (typically 10-20 mm Hg). Below this pressure, something that resembles a glow discharge is the only result. The high- current mode can be extended in each case to slightly lower pressures by insulating the electrodes at various positions upstream of the nozzle throat. This result, however, may correspond to an experimentally unstable discharge. A simple relationship for estimating the low-pressure limit has been derived which appears to agree both with the computer results and with experimental observations of discharge blowoff. The strong expansion that occurs in the supersonic flow regime very quickly leads to large ratios of the cyclotron-to-collision frequency for the electrons, thus effectively terminating the radial discharge. Up to the present time, the calculation scheme does not take into account wave or collective phenomena which could modify the results for the current pattern in the supersonic flow. Part of the current analytical effort is directed towards better understanding the important processes in the supersonic expansion. Much of the present work involves analyzing the computer results to find simple general relationships such that the effect of different experimental parameters on the flow may be easily seen. Of particular interest is the effort to theoretically predict the voltage characteristic. ## IV. MAGNET DESIGN CONSIDERATIONS #### A. CURRENT STATUS The MPD arcjet thrustor has been under evaluation at Avco/SSD in configurations which utilized externally applied magnetic fields in the discharge region. The thrustors have been operated in the 10 to 50-Kw range; externally applied magnetic field strengths have ranged from 250 gauss up to 4 kilogauss. To date, little effort has been expended in fabricating a magnetic field coil configuration for optimum magnet power utilization. Field coils have been made simply by winding copper tubing around a mandrel. Some of the more obvious advantages of this method for laboratory evaluation of magnetic field effects upon engine operation are the following: - 1. The coils may be water-cooled. The cooling permits the use of very high currents in the coils for achieving the high magnetic field strengths desired for evaluations. - 2. Fabrication is extremely simple. New coil configurations may be fabricated in just a few hours. - 3. Magnetic field strength distribution may be varied almost at will. Several magnet coils may be wrapped around the same mandrel and on top of previous coils. The several coils may be operated so that their fields are aiding or bucking each other, producing different ratios of the axial magnetic field strength, B_z , to the radial field strength, B_r . - 4. Tubing is readily available, and no machining is required for the fabrication of coils. - 5. Insulation of turns from each other is accomplished by sliding shrink-on tubing over the copper tubing. The experimental results have indicated that engine operation is not appreciably affected by magnetic field strength distributions, and that the magnetic field produced by a solenoidal magnet coil is equally as effective as any other distribution tested. Insofar as field strength is concerned, our results have indicated that increases of magnetic field strength above approximately 1 kilogauss do not significantly improve either engine efficiency or specific impulse obtained. The next section outlines some of the work which has been done at Avco/SSD to determine the weight penalties associated with a properly designated magnet subsystem. In view of the experimental results just mentioned, the following assumptions have been made for the purpose of the discussion: - a. The required magnetic field distribution can be obtained with a solenoidal magnet coil. - b. For reference purposes, the field strength at the core center may be taken as the basic design parameter. - c. The field strength at the core center will be of the order of 1 kilogauss. - d. The inner radius of the magnet coil will be of the order of 1 inch. #### B. RADIATION-COOLED MAGNETS Approximate evaluations have been made of the weights of radiation-cooled magnet systems. Copper and aluminum have been considered as the solenoid materials. The following sections, although preliminary, form the basis for a complete evaluation of magnet subsystem weight requirements. # 1. Solenoidal Electromagnets The axial field strength at the center of the solenoid is given by the Fabry relation, which has the form 21: $$B_{z} = G \left(\frac{P\lambda}{\rho r_{i}}\right)^{\frac{1}{2}} \tag{1}$$ where $B_{\mathbf{Z}}$ (kilogauss) is the magnetic field strength, G is a geometric factor which depends upon the coil geometry (i.e., ratio of outside to inside radii $r_0/r_1 \equiv \alpha$, and length-to-diameter ratio, $\mathbb{Z}/2$ $r_1 \equiv \beta$), P (megawatts) is the power input, λ is the fraction of the coil occupied by the conductor, ρ (ohm-cm) is the resistivity of the coil material, and r_1 (cm) is the inside radius of the coil. The geometric factor, G, is a relatively weak function of the radii ratio, α , and the coil length-to-diameter ratio, β . Its maximum value is about 0.20 and corresponds to values of both α and β in the range 2 to 3. For the purposes of the following semiquantitative discussion, G will be assumed a constant equal to the maximum value of 0.20 and both α and β
will be assumed to be of the order 2 to 3. From the viewpoint of the following analysis, these quantities have only a second-order effect on the calculated results, and by preselecting values of G, α , and β the problem of estimating magnet system weights is considerably simplified. In a later section, consideration will be given to two different coil designs and the effects of coil design upon the value of the geometric factor, G, and the magnet system weight. Substituting G = 0.20 into Equation (1), the Fabry relation can be written $$P = 6.25 \times 10^{-2} \rho r_i B_z^2 / \lambda$$ (2) with dimensions: input power, P(Kw), resistivity, ρ (10⁻⁶ ohm-cm), inner radius, r_i (in.), axial field strength, B_z (kilogauss), and the fraction of coil occupied by the conductor, λ , (dimensionless). Equation (2), with the dimensional units as indicated, is used for the remainder of this discussion. From the Fabry relation in the form of Equation (2), the solenoid power requirement is seen to be proportional to the square of the required axial field strength, directly proportional to the solenoid material resistivity and inner radius, and inversely proportional to the packing fraction, λ . The resistivity of the solenoid material is a function of temperature, increasing with an increase in coil temperature. For the purposes of the present discussion, it is assumed that the temperature within the entire coil is a constant, and in a later section it will be shown that a coil design for which this assumption is valid is also one for which the maximum value of the geometric factor, G, is obtained. Moreover, for a radiation-cooled magnet the same design will be shown to provide a packing fraction, λ , very close to unity; for the presents, therefore, λ is assumed to be equal to one. Figure 26 shows the resistivity of copper and aluminum as a function of temperature; as the temperature is increased, the resisitivity of each material increases. Thus, for fixed magnetic field strength and inner solenoid radius, the required input power increases with increase in solenoid temperature (Equation 2). Figure 27 presents the magnet power input for a field strength of 1 kilogauss as a function of temperature, normalized to an inner radius of 1-inch. The power requirements for an aluminum solenoid are clearly seen to be greater than for a corresponding copper solenoid, but the total subsystem weight penalty will be seen to be somewhat smaller due to the reduced magnet coil weight obtained by the use of aluminum with its smaller mass density. In the next section the magnet weights associated with the two materials in a radiation-cooled configuration are considered. ## 2. Radiation-Cooled Magnet Subsystem In this section, estimates of the weight of a radiation-cooled magnet subsystem are presented. The weight of a magnet is given by $$W_{\text{mag}} = 2\pi r_i^3 W(\alpha^2 - 1) \beta \lambda$$ (3) where r_i is the inner solenoid radius, W is the density of the magnet material, and α , β , and λ have the same meanings as above. For the radiation-cooled magnet, λ is assumed to be equal to 1, α and β are assumed to have values in the range 2 to 3. To a first approximation, then, the coil weight is given by $$W_{\text{mag}} \approx 75 \text{ r}_{i}^{3} \text{ W}$$ (4) For copper, W \approx 550 lb/ft³, and the magnet weight is $$W_{\text{mag,cu}} \approx 23.5 \text{ r}_{i}^{3} \text{ pounds (r}_{i} \text{ in inches)}$$ For aluminum, W \approx 165 lb/ft³, and the magnet weight is $$W_{\text{mag,al}} \approx 7.2 \text{ r}_{i}^{3} \text{ pounds (r}_{i} \text{ in inches)}$$ Figure 28 presents the total weight of the magnet subsystem, as a function of coil temperature, assuming a power supply weight of 50 lb/Kw, a l kilogauss magnetic field strength at the coil core and an inner radius of l-inch. It is seen that for coil temperatures below 600°C, the smaller weight of an aluminum magnet coil compensates for the increased power input required and appears to be a somewhat more attractive system from the point of view of weight penalty accuring to the use of the external magnetic field. A major consequence from figure 28 is a result that, provided the coil can be operated at temperatures below 600°C, neither system imposes a weight penalty of as great as 50 pounds. The power requirement is less than 600 watts. For an engine operating in the 30 to 50 kilowatt range, the engine power supply weight is of the order of 1500-2500 pounds. The entire magnet subsystem then represents only of the order of 2 to 3 percent of the engine power supply weight. Except for ease in fabrication, therefore, there is little reason to choose one of the materials considered over the other. The one point which has not yet been determined is whether a radiation-cooled magnet can be operated at temperatures below 600°C. For a radiation-cooled magnet, all the input power must be radiated from the magnet exterior surface. The radiation area of the coil is given by $$A = 2\pi r_i^2 (2\alpha\beta + \alpha^2 - 1)$$ (5) and for the assumed values of α and $\beta\text{,}$ the radiating area becomes $$A \approx 100 r_i^2 (cm^2)$$ (6) For a 1-inch inner radius, the radiating area is thus of the order of $650~{\rm cm}^2$, and the total power which can be radiated is given by $$P = 3.66 \times 10^{-9} \times \epsilon t^4 \text{ watts}$$ (7) Figure 29 shows the power which can be radiated for both aluminum and copper as a function of temperature, super-imposed upon a replot of thesolenoid power versus temperature presented in figure 27. The emissivity of copper has been taken as 0.6, that of oxidized aluminum has been taken to be in the range 0.11 to 0.19 in the temperature range of interest. The figure shows, in a rather dramatic fashion, that a copper magnet will operate at a temperature of the order of 300°C, will require approximately 225 watts of solenoid power, and will entail a total magnet power supply weight of the order of 35 pounds. An aluminum magnet, on the other hand, would melt, it being incapable of radiating all the input power unless its emissivity could be increased. Several methods for increasing the emissivity suggest themselves. Probably the simplest consists of placing a plating on the radiating surfaces of the aluminum magnet coil (such as aluminum oxide). At the temperatures of interest, no problems would be encountered with this plating process. The coating would increase the emissivity of the aluminum magnet coil, say, to 0.6, and the curve of power radiated shown in figure 29 for copper would be equally valid for the aluminum magnet coil. For this configuration, then, an aluminum magnet would operate at 425°C requires an input power of 525 watts, and entails a total magnet and power supply weight of the order of 33 pounds. To within the approximations utilized for this discussion, the two materials impose the same weight penalty (approximately 35 pounds), this total weight includes provision for the power supply based on a specific power supply weight of 50 lb/Kw. Since the solenoid power is porportional to the square of the magnet field strength, the temperatures and power requirements associated with lower magnetic field strengths are much reduced. For lower magnetic field strengths, aluminum becomes more attractive a material than copper. Figure 30 presents the total magnet and power supply weight penalties incurred as a function of field strength for field strengths up to 1.4 kilogauss. For field strengths below about 1 kilogauss, aluminum appears to be the more attractive magnet material. For field strengths above 1 kilogauss, the weight of the power supply for a aluminum magnet coil, as well as its operating temperature, rapidly increases. For field strengths of the order of 1 kilogauss, the absolute difference in system weight is entirely negligible, and either magnet coil could be utilized. # 3. Magnet Coil Design This section presents a brief outline of the differences between the normal "wire-wound" solenoid design, and a more efficient and compact design which was originally suggested by Bitter²² and has most recently been improved by Johansen²³. The two geometries are most simply compared by considering the methods of fabrication and the resulting current distributions. The "normal" configuration is obtained by winding a square conductor into a solenoid, thereby achieving a uniform current density throughout the conducting coil. Each turn of the coil must be insulated from all other windings in both the radial and the axial directions, and the volume taken up by this insulation reduces the fraction of the coil volume which carries current, i.e., this design has a value of λ which is clearly less than 1. Moreover, radial heat conduction is inhibited by the insulation between the individual turns. The axial magnetic field strength at the coil core, and the input power may be related by the Fabry relation $$B = G_1 \left(\frac{p\lambda}{\rho r_i} \right)^{\frac{1}{2}}$$ where $$G_1 = \frac{\mu \circ}{2\pi} \left(\frac{\beta}{\alpha^2 - 1} \right)^{\frac{1}{2}} \quad \text{In } \frac{\alpha + \alpha^2 + \beta^2}{1 + 1 + \beta^2}$$ (8) a result first obtained by Fabry²¹. Values of G_1 have been tabulated by Cockcroft²⁴. The maximum value which G_1 can attain is 0.18 and occurs for values of α and β in the vicinity of 2-3. A more efficient design, generally attributed to Bitter²², is one in which the current density in the coil is inversely proportional to the radius, and is fabricated by making pancake disks of conductor which are cut through along a radius and joined to form a spiral-like surface. Figure 31 shows several disks; the coil is obtained by joining edges A to B and C to D in the illustration. The radial heat conduction in this configuration is not inhibited by insulating materials, since the only
insulation required is between pancake sections. A further improvement suggested by Johansen²³, is obtained if aluminum is used; in this case each disk can be anodized and the insulation volume is then negligibly small. Thus, this design yields a value of λ very close to unity. Even if copper is used, the value of λ for this configuration is still much closer to unity than for the "normal" coil configuration. For this configuration, the Fabry relation is given by $$B = G_2 \left(\frac{P\lambda}{\rho r_i}\right)^{\frac{1}{2}} \tag{9}$$ where $$G_2 = \frac{\mu o}{2\pi} \left(\beta \ln \alpha\right)^{-\frac{1}{2}} \ln \frac{\beta + 1 + \beta^2}{\beta + \alpha^2 \beta^2}$$ (10) Values of G_2 are given in Reference 22. The maximum value attained by G_2 is 0.21 for α = 6 and β = 2. For α and β is the vicinity of 2-3, the value of G_2 is 0.2, and this is the value which has been used in the sections above. If λ had the same value for this and the "normal" coil geometry, this configuration would still be about 10 percent more efficient. In practice, λ is greater for this design as well, and the radial heat conduction is also improved. This magnet configuration is thus more efficient from all considerations and it forms the basis of the analysis above. Finally, with the assumption that all the input power is radiated from the outer edge of the magnet coil, it is readily shown that the difference in temperature between the inner and outer coil surfaces is given by $$\Delta T = \frac{P \quad \ln \alpha}{8\pi \quad k\beta \quad r} \tag{11}$$ For the situations considered above, this difference is of the order of only $1-10^{\circ}$ C, and the previous assumption of constant coil temperature is completely valid. ## V. PROGRAM DIRECTION The effort during the second half of the program on the research and development of a magnetoplasmadynamic-arc thrustor will be directed as follows: - 1. Studies of heat transfer with large radiation-cooled thrustors will continue with the aim of raising the radiative ability through achievement of higher surface temperature or increased surface emissivity. - 2. Further performance measurements will be made with the objective of understanding better the interaction with the environment. - 3. Engine endurance and integrity will be explored through extended time and recycling tests with particular attention directed toward reaching an understanding of and a solution to the problem of anode mechanical failure. - 4. The analysis of the MPD arcjet will continue with efforts directed toward a better understanding of the supersonic portion of the flow. Attempts will be made to theoretically predict the voltage characteristic. - 5. Additional work will be performed on the radiation-cooled magnet design and the subsystem requirements. Such effects as heat loading from the radiating thrustor will be examined. ## VI. REFERENCES - Finger and Shulman, in <u>Space Power Systems</u>, Academic Press, (1961) pg. 615. - Lazar, J., and J. P. Mullin, A Review of the Role of Electric Propulsion, AIAA Paper 66-1025 (1966). AIAA Third Annual Meeting. - 3. Ritchie, D., P. Toms and W. Menetrey, "Potentials of Solar Power for Electric Propulsion," Paper No., 66-210, AIAA Fifth Electric Propulsion Conference (March 1966). - 4. Ramirez, P., and D. Tollefson, "Design and Analysis of Power Conditioning for Ion Propulsion Systems, "Paper No. 66-215, AIAA Fifth Electric Propulsion Conference (March 1966). - 5. Molitor, J. H., D. Berman, R. L. Selizer and R. N. Olson, "Design of a Solar-Electric Propulsion System for Interplanetary Spacecraft," Paper No. 66-215, AIAA Fifth Electric Propulsion Conference, (March 1966). - 6. Ducati, A., G. M. Giannini, and Muehlberger, Experimental Results in High Specific Impulse Thermo-Ionic Acceleration, AIAA J. 2 (1964) 1452-1454. - 7. Cann, G. L., Annular Magnetic Hall Current Accelerator, AIAA Paper No. 64-670, Fourth Electric Propulsion Conference, Philadelphia, Penn. (August 1964). - 8. Kelly, A. J., N. M. Nerheim, J. A. Gardner, "Electron Density and Temperature Measurements in the Exhaust of an MPD Source," AIAA Fifth Electric Propulsion Conference, San Diego (March 1966). - 9. Grossman, W., H. A. Hassan, Hess, R. V., and Oertel, G., Experiments with a Coaxial Hall Current Plasma Accelerator, AIAA Paper No. 64-697, Fourth Electric Propulsion Conference, Philadelphia, Penn. (August 1964). - 10. Hess, R. V., Fundamentals of Plasma Interaction with Electric and Magnetic Fields, Proceedings of the NASA-Electric and and Magnetic Fields, Proceedings of the NASA-University Conference on the Science and Technology of Space Exploration, Paper No. 59, Volume 2, (November 1963). - Seikel, G. R., and E. Reshotoko, Hall Current Ion Accelerator, Bul. Am. Phys. Soc., 7, No. 6 (1962). - 12. Powers, W. E., and R. M. Patrick, A Magnetic Annular Arc, Avco Everett Research Laboratory Report RR-129 (May 1962). - 13. John, R. R., Bennett, S., and Connors, J. F., Experimental Performance of a High Specific Impulse Arcjet Engine," Astronautica Acta <u>11</u>, 97 (1965). - 14. Bennett, S., R. R. John, G. Enos, and A. Tuchman, Experimental Investigation of the MPD Arcjet, AIAA Paper No. 66-239, AIAA Fifth Electric Propulsion Conference, San Diego, (March 1966). - 15. W. E. Moeckel, Promises and Potentialities of Electric Propulsion Status of Thrustor Performance, AIAA Paper No. 66-1024, AIAA Third Annual Meeting, (December 1966). - 16. Avco/RAD Arcjet Technology Research and Development, Final Report NASA CR-54687, RAD-TR-65-37 on Contract NAS3-5900 (December 1965). - 17. John, R. R., and S. Bennett, "Arcjet Research and Technology, NASA CR-5752 (1965). - 18. Jones, R. E., and E. L. Walker, Status of Large Vacuum Facility Tests of MPD Arc Thrustor, AIAA Third Aerospace Sciences Meeting, AIAA Paper No. 66-117, (January 1966). - 19. Avco/RAD Thirty Kilowatt Plasmajet Rocket Engine Development, Third Year Development Program Summary Report NASA-CR-54079, RAD-TR-64-42, on Contract No. NAS 3-2593 (July 1964). - 20. Powers, W. E., "Measurements of the Current Density Distribution in the Exhaust of an MPD Arcjet," AIAA Third Aerospace Sciences Meeting, AIAA Paper No. 66-116, (January 1966). - 21. Fabry, Eclairage Electrique, 17, 133 (1898). - 22. Bitter, Rev. Sci. Instr. 7, 482 (1936). - 23. Johansen, to be presented at AIAA 5th Aerospace Sciences Meeting, 1967. - 24. Cockcroft, Phil. Trans. Roy Soc. 227, 235 (1928). Figure 1 SKETCH OF GENERALIZED MPD THRUSTOR CONFIGURATION Figure 2 OVERALL EFFICIENCY VERSUS SPECIFIC IMPULSE Figure 3 SCHEMATIC DRAWING OF THE MPD CONFIGURATION X-7C USED FOR TESTS OF SENSITIVITY OF PERFORMANCE TO CONFIGURATION Figure 4: Photograph of X-7C MPD Thrustor Figure 5: Schematic Drawing of the X-2C MPD Thrustor Figure 6: Anode Voltage versus Arc Current for X-7C-4 Engine AVCO Arc Current, amperes 1-1590 8-65 1-1590 8-65 Figure 10: Thrust Efficiency versus Specific Impulse for X-2C Engine B = 2.50 kgauss Figure 12 SCHEMATIC DRAWING OF X-7CR MPD RADIATION COOLED THRUSTOR Figure 13: Photograph of X-7C-R MPD Thrustor Disassembled Figure 14: X-7C-R MPD Thrustor Assembled Comparison of Measured Efficiency of 4-inch Diameter Water-Cooled and Radiation-Cooled MPD Thrustor Figure 15: Comparison of Measured Efficiency of 3-inch Diameter Water-Cooled and Radiation-Cooled MPD Thrustor Figure 16: Figure 17: Arc Voltage versus Current for the 3-inch Diameter Water-Cooled and Radiation Cooled Thrustor Figure 18: Measured Surface Temperature versus Power for Radiation Cooled Thrustors 87-909 Figure 20 SCHEMATIC OF RADIATION COOLED ALKALI METAL MPD ARCJET MODEL L-2 Thrust Efficiency versus Specific Impulse for the Model L-2 Thrustor Figure 21: Figure 22: Anode Diameter versus Maximum Power for Radiation Cooled MPD Thrustors Figure 23: Photograph of X-7C-R MPD Thrustor During 75-Hour Life Test Figure 24 CALCULATED CURRENT DENSITY AND VELOCITY DISTRIBUTION FOR THE MPD ARC DISCHARGE Calculated Current Density Distribution for High-Current Discharge Figure 25: Figure 26: Resistivity versus Temperature for Copper and Aluminum Figure 27: Normalized Magnet Power versus Temperature Total Magnet System Weight versus Solenoid Temperature Figure 28: Figure 29 MAGNET POWER VERSUS TEMPERATURE Figure 30: Magnet System Weight versus Magnetic Field Strength Figure 31: Fabrication of Bitter Solenoid ## DISTRIBUTION | Addressee | No. of Copies | |--|------------------| | National Aeronautics and Space Administration
Washington, D. C. 20546
Attn: RNT/James Lazar
RRP/Dr. K. H. Thom
RNT/J. Mullin | 1
1
1 | | NASA-Lewis Research Center
21000 Brookpark Road
Cleveland, Ohio 44135 | | | Attn: Spacecraft Technology Procurement Section (M.S. 54-2) | 1 | | Technology Utilization Office (M.S. 3-19) Technical Information Division (M.S. 5-5) Library (M.S. 60-3) Spacecraft Technology Division | 1
1
2 | | C. C. Conger (M.S. 54-1) H. Hunczak (M.S. 54-3 S. Domitz (M.S. 54-3 E. W. Otto (M.S. 54-1) Electric Propulsion Laboratory (M.S. 301-1 | 1
1
9
1 | | W. Moeckel G. Seikel D. Connolly Report Control Office (M.S. 5-5) | 1
1
1 | | NASA Scientific and Technical Information Facility P.O. Box 33 | | | College Park, Maryland 20740
Attn: NASA Representative RQT-2448 | 6 | | NASA-Marshall Space Flight Center
Huntsville, Alabama 35812
Attn: Ernest Stuhlinger (M-RP-DIR) | 1 | | Research and Technology Division
Wright-Patterson AFB, Ohio 45433
Attn: AFAPL (APIE-2)/P. Lindquist | 1 | | Jet Propulsion Laboratory
4800 Oak Grove Drive
Pasadena, California 91103 | | | Pasadena, California 91103
Attn: J. J. Paulson | 1 | | Addressee | No. of Copies | |--|---------------| |
Electro-Optical Systems, Inc.
300 North Halstead Street
Pasadena, California 91107
Attn: G. L. Cann | 1 | | General Dynamics/Convair P.O. Box 1128 San Diego, California 92112 Attn: Dr. A. V. Larson | 1 | | NASA-Ames Research Center
Moffett Field, California 94035
Attn: G. Goodwin | 1 | | Princeton University Forrestal Research Center Princeton, New Jersey 08540 Attn: Dr. R. G. Jahn | 1 | | NASA-Langley Research Center Langley Field Station Hampton, Virginia 23365 Attn: M. Ellis R. Hess | 1
1 | | Avco-Everett Research Laboratory
A Division of Avco Corporation
2385 Revere Beach Parkway
Attn: Dr. R. M. Patrick | 1 | | United States Air Force Office of Scientific Research Washington, D. C. 20025 Attn: M. Slawsky | 1 | | Space Sciences, Incorporated 301 Bear Hill Road Waltham, Massachusetts 02154 Attn: J. M. Proud | 1 | | Ford Motor Company
Aeronutronics
Newport Beach, California 92660
Attn: R. M. Spongberg | 1 | | Addressee | No. of Copies | |--|---------------| | General Electric Company
Missile and Space Division
Space Sciences Laboratory
P.O. Box 8555 | | | Philadelphia, Pennsylvania 19101
Attn: P. Gloersen | 1 | | Thermal Mechanical Research Laboratory OAR USAF | | | Wright-Patterson Air Force Base, Ohio 45433
Attn: Eric Soehngen | 1 | | Giannini Scientific Corporation
3839 South Main Street | | | Santa Ana, California 92702
Attn: Adriano Ducati | 1 | | Los Alamos Scientífic Laboratories
P.O. Box 1663
Los Alamos, New Mexico 87544
Attn: Dr. Stratton | | | Catholic University of America | 1 | | Department of Space Sciences
and Applied Physics
Washington, D. C. 20017 | | | Attn: Prof. C. C. Chang | 1 | | University of Minnesota
Department of Mechanical Engineering
Heat Transfer Laboratory
Minneapolis, Minnesota 55435 | | | Attn: Dr. E. Pfender | 1 | | McDonnell Aircraft Corporation
P.O. Box 516
St. Louis, Missouri 63166 | | | Attn: Dr. W. van Camp | 1 | | Research Library - Wilmington (+ 1 reproducible) Research Library - Lowell (+ 1 reproducible) Reports Distribution Center - Wilmington | 3
1
33 | | | | ## DISTRIBUTION